Overview of Environmental and Hydrogeologic Conditions at Seven Federal Aviation Administration Facilities in Interior Alaska U.S. GEOLOGICAL SURVEY Open-File Report 95-341 Prepared in cooperation with the FEDERAL AVIATION ADMINISTRATION # Overview of Environmental and Hydrogeologic Conditions at Seven Federal Aviation Administration Facilities in Interior Alaska By Eppie V. Hogan and Joseph M. Dorava U.S. GEOLOGICAL SURVEY Open-File Report 95-341 Prepared in cooperation with the FEDERAL AVIATION ADMINISTRATION ## U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: District Chief U.S. Geological Survey 4230 University Drive, Suite 201 Anchorage, AK 99508-4664 Copies of this report may be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Federal Center Denver, CO 80225-0425 ### **CONTENTS** | Introduction 1 Description of interior Alaska 1 Hydrology 3 Nenana 4 Location and background 4 | |--| | Hydrology | | Nenana | | Location and background 4 | | 6 | | • | | Physical setting | | Climate | | Vegetation | | Geology and soils | | Hydrology | | Surface water | | Floods and erosion | | Ground water | | Drinking water | | Present drinking-water supplies | | Quality of the present supply | | Alternative drinking-water sources | | Quality of the alternative sources | | Summit | | Location and background | | Physical setting | | Climate | | Vegetation | | Geology and soils | | Hydrology | | Surface water | | Ground water | | Drinking water | | Present drinking-water supplies | | Quality of the present supply | | Alternative drinking-water sources | | Falkeetna | | Location and background | | Physical setting | | Climate | | Vegetation | | Geology and soils | | Hydrology | | Surface water | | Floods and erosion | | | Ground water | 22 | |----------|---|----------| | Drin | king water | 23 | | | Present drinking-water supplies | 23 | | | - | 23 | | | - • • | 24 | | | | 24 | | Sheep Mo | | 25 | | _ | | 25 | | | • | 27 | | • | | 27 | | | | 27 | | | 8 | 27 | | Hvd | | 28 | | • | | 28 | | | | 28 | | Drin | | 29 | | | | 29 | | | | 29 | | | | 29 | | | $\boldsymbol{\mathcal{E}}$ | 30 | | Gulkana | | 31 | | - | | 31 | | | $oldsymbol{arepsilon}$ | 31 | | 1 11 9 . | | 31 | | | | 33 | | | 8 | 33 | | Hvd | | 34 | | 1190 | | 34 | | | | 35 | | | | 35 | | Drin | | 36 | | Dill | Č | 36 | | | - | 36 | | | | 37 | | | | 37 | | Slana | - · · | 38 | | | | 38 | | | | 38 | | 1 119 | | 38 | | | | 30
40 | | | 6 | 40
40 | | ЦvA | | +0
41 | | 1190 | 8 | 41 | | | APPARIENTAL TYPICAL AND | | | Ground water | 41 | |---|-----| | Drinking water | 42 | | Present drinking-water supplies | 42 | | Quality of the present supply | 42 | | Alternative drinking-water sources | 42 | | Quality of the alternative sources | 42 | | Northway | 43 | | Location and background | 43 | | Physical setting | 45 | | Climate | 45 | | Vegetation | 45 | | Geology and soils | 46 | | Hydrology | 46 | | Surface water | 46 | | Floods and erosion | 47 | | Ground water | 47 | | Drinking water | 48 | | Present drinking-water supplies | 48 | | Quality of the present supply | 48 | | Alternative drinking-water sources | 49 | | Quality of the alternative sources | 49 | | Summary | 50 | | References cited | 50 | | Appendix 1: Hydrologic data for the Nenana area, Alaska | A-1 | | Appendix 2: Hydrologic data for the Summit area, Alaska | A-2 | | Appendix 3: Hydrologic data for the Talkeetna area, Alaska | A-3 | | Appendix 4: Hydrologic data for the Sheep Mountain area, Alaska | A-4 | | Appendix 5: Hydrologic data for the Gulkana area, Alaska | A-5 | | Appendix 6: Hydrologic data for the Slana area, Alaska | A-6 | | Appendix 7: Hydrologic data for the Northway area, Alaska | A-7 | | FIGURES | | | Map showing location of seven Federal Aviation Administration facilities in interior Alaska | 2 | | 2. Diagram showing ground-water/surface-water interactions | 5 | | 3. Hydrograph showing discharge of the Tanana River at Nenana, | _ | | 1994 water year | 5 | | 4-1 | 0. Maps showing location of Federal Aviation Administration facilities near: | | |-----|---|----------------------------------| | | Nenana, Alaska Summit, Alaska Talkeetna, Alaska Sheep Mountain, Alaska Gulkana, Alaska Slana, Alaska Northway, Alaska | 11
19
20
32
39
44 | | TAB | BLES | | | 1. | Mean monthly temperature, precipitation and snowfall, Nenana, | | | | 1922-25, 1930-76, and 1983-87 | • | | 2. | Mean monthly flow for 15515500, Tanana River at Nenana, 1962-93 | 9 | | 3. | Selected water-quality data from the alluvial aquifer near Nenana | 1 | | 4. | Selected water-quality data from the Tanana and Nenana Rivers | | | _ | near Nenana | 1 | | 5. | Mean monthly temperature, precipitation and snowfall, Summit, | | | _ | 1941-76 | 1 | | 6. | Selected water-quality data from wells near Summit | 1 | | 7. | Mean monthly temperature, precipitation and snowfall, Talkeetna, 1922-87 | 2 | | 8. | Selected water-quality data from wells near Talkeetna | 2 | | 9. | Selected water-quality data from surface-water bodies near Talkeetna | 2 | | 10. | Mean monthly temperature, precipitation and snowfall, Sheep Mountain, | | | | 1943-66 | 2 | | 11. | Selected water-quality data from a well near Sheep Mountain Lodge | 2 | | 12. | Selected water-quality data from surface-water bodies | | | | near Sheep Mountain | 3 | | 13. | Mean monthly temperature, precipitation and snowfall, Gulkana, | | | | 1942-87 | 3 | | 14. | Monthly mean flow for 15212000, Copper River at Chitina, water year 1990 | 3 | | 15. | Selected water-quality data from a well at the Gulkana FAA facility | 3 | | 16. | Selected water-quality data from the Copper River near Gulkana | 3 | | 17. | Mean monthly temperature, precipitation and snowfall, Slana, | | | | 1957-75, 1978-87 | 4 | | 18. | Selected water-quality data from the Slana River and Porcupine Creek | | | 10 | near Slana | 4 | | 19. | Mean monthly temperature, precipitation and snowfall, Northway, | 4 | | 20 | 1949-87 Monthly mean flow for 15470000, Chisana River near Northway Junction, | 4 | | 20. | water year 1971 water year 1971 | 4 | | 21 | Selected water-quality data from a well near Northway | 4 | 22. Selected water-quality data from the Chisana and the Nabesna Rivers 49 #### **CONVERSION FACTORS, VERTICAL DATUM, AND ABBREVIATED WATER-QUALITY UNITS** | Multiply | Ву | To obtain | |--|---------------------------------|---------------------------| | | | | | millimeter (mm) | 0.03937 | inch | | centimeter (cm) | 0.3937 | inch | | meter (m) | 3.281 | foot | | kilometer (km) | 0.6214 | mile | | square kilometer (km²) | 0.3861 | square mile | | meter per kilometer (m/km) | 5.2801 | foot per mile | | liter (L) | 0.2642 | gallon | | liter per second (L/s) | 15.85 | gallon per minute | | liter per day (L/d) | 0.2642 | gallon per day | | cubic meter per second (m ³ /s) | 35.31 | cubic foot per second | | cubic meter per second per square | 91.49 | cubic foot per second per | | kilometer $[(m^3/s)/(km^2)]$ | | square mile | | degree Celsius (°C) | $^{o}F = 1.8 \times ^{o}C + 32$ | degree Fahrenheit (°F) | #### Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929--a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929. #### Abbreviated water-quality units used in this report: mg/L, milligram per liter ### Overview of Environmental and Hydrogeologic Conditions at Seven Federal Aviation Administration Facilities in Interior Alaska By Eppie V. Hogan and Joseph M. Dorava #### **ABSTRACT** The Federal Aviation Administration owns, operates, or leases airway support facilities near Nenana, Summit, Talkeetna, Sheep Mountain, Gulkana, Slana, and Northway in interior Alaska. Fuels and other potentially hazardous materials may have been used and disposed of at these facilities. The Federal Aviation Administration wishes to consider local environmental and hydrogeologic conditions near these facilities when evaluating options for remediation and compliance with environmental regulations. Interior Alaska has long cold winters and short summers that affect the hydrology of the area. Local residents currently obtain their drinking water from ground-water sources. Surface spills and disposal of hazardous materials may affect the quality of drinking water. Alternative drinking-water sources are available from surface water or possible undiscovered aquifers. This report describes the ground- and surface-water hydrology, geology, climate, vegetation, and flood potential of the areas surrounding these seven Federal Aviation Administration facilities in interior Alaska. #### INTRODUCTION The Federal Aviation Administration (FAA) owns and (or) operates airway support and navigational facilities throughout Alaska. At many of these facilities, fuels and potentially hazardous materials such as solvents, polychlorinated biphenyls, and pesticides may have been used and (or) disposed of. The FAA is conducting studies mandated by the Comprehensive Environmental Response, Compensation, and Liability Act and the Resource Conservation and Recovery Act to determine if environmentally hazardous materials are
present. To complete these more comprehensive environmental studies, the FAA requires hydrologic and geologic information for areas surrounding the facilities. This report, the product of compilation, review, and summary of existing data by the U.S. Geological Survey (USGS), in cooperation with the FAA, provides such information for the FAA facilities and nearby areas at Nenana, Summit, Talkeetna, Sheep Mountain, Gulkana, Slana, and Northway, Alaska (fig. 1). #### **Description of Interior Alaska** The FAA facilities and surrounding areas described in this report are located in interior Alaska, near the foothills of the Alaska Range or the Talkeetna Mountains. Each facility is accessible by both the State highway system and by small aircraft. Figure 1. Location of seven Federal Aviation Administration facilities in interior Alaska. Before the discovery of gold around 1900, people of interior Alaska were mostly Native Indians, Eskimos, or Aleuts. The gold rush brought the first large migration of people from the United States and Europe and by the time the Alaska Railroad was completed in 1920, many more settlers had arrived. A second major influx of people occurred during World War II with the establishment of military bases in the area. Interior Alaska was further developed by the building of the Alaska Highway in 1942 and the construction of the oil pipeline in the 1970's. Most of interior Alaska has a continental climate characterized by significant diurnal and annual temperature variations, low precipitation, and low humidity (Hartman and Johnson, 1984). This accounts for the area's long, cold winters and relatively short, warm summers. The mean annual temperature is typically below freezing; summer temperatures average about 20°C, and winter temperatures commonly reach -30°C. Vegetation near the FAA facilities described in this report is dominated by open, low-growing spruce forests and alpine tundra (Viereck and Little, 1972). Areas adjacent to large rivers are subject to increased moisture availability and consist of a combination of closed spruce-hardwood forest and shrub thickets (Viereck and Little, 1972). The bedrock of the Alaska Range and Talkeetna Mountains includes a variety of igneous sedimentary and metamorphic rocks that make up a collage of tectonic-stratigraphic terranes bounded by major faults (Nokleberg and others, 1994). Quaternary glaciation of this area greatly modified the landscape and distributed a variety of unconsolidated sediments over the valley floors and lowlands. Most soils are poorly drained and organic rich, especially in low-lying areas (Rieger and others, 1979). Much of this region is underlain by discontinuous permafrost (Ferrians, 1965). #### Hydrology Surface water is abundant in interior Alaska and each of the seven FAA facilities is located within a few kilometers of a river, stream, or lake. Some of the FAA facilities are located near rivers and streams where there is potential for flooding and erosion problems. Several rivers flood annually with the melting of snow in the spring or with heavy rainfall in autumn. Those rivers having glaciers in their basins carry large quantities of sediment in their channels. The channels are continuously moving back and forth across the flood plain, thereby increasing the potential for erosion. This migration poses a threat to structures built near the rivers. Ground water is the principal source of drinking water for residents living near the FAA facilities in interior Alaska. More populated areas utilize public water-supply systems, whereas remote areas have only private wells. Ground water can be found in aquifers above the permafrost, within it, or below it (Selkregg, 1976). The susceptibility of the aquifers to contamination depends on the permeability of aquifer materials, the depth to the aquifer, and any impervious layers such as permafrost or clay between the aquifer and the land surface. On a regional scale, the direction of ground-water flow generally will follow that of surface-water drainages from the mountains to major rivers and then to the coast. Site-specific ground-water flow directions can only be determined through detailed mapping of the water table. Most of the FAA facilities in Interior Alaska are near major rivers. Where permafrost does not confine flow to a narrow zone or strip adjacent to the river, shallow ground water flows into and out of the riverbanks as the elevation of the river rises and falls. Seasonally, discharges of local rivers fluctuate from a maximum in late July or early August to a minimum in late February or early March. The water table generally rises and falls in response to these river fluctuations. Water-table fluctuations, however, are attenuated with distance from the river. The flow of water into and out of the aquifer in response to changing stage of the river is termed "bank-storage effects" (Linsley and others, 1982 (fig. 2). Studies to determine the extent of ground-water and surface-water interaction at the seven FAA facilities have not been done, and no continuous records of water-table elevations exist. The water-table fluctuations generally will be an attenuated version of river-level fluctuations, which generally will follow fluctuations of the Tanana River at Nenana (fig. 3). #### **NENANA** #### **Location and Background** Nenana is located in central-interior Alaska (fig. 1; fig. 4) at lat 64°34' N., long 149°06' W., on the south bank of the Tanana River, due east of the mouth of the Nenana River. Nenana is about 400 km north of Anchorage and 90 km southwest of Fairbanks. The village is in the northern part of the Tanana-Kuskokwim Lowland, a large depression bordering the Alaska Range to the north. Immediately west of Nenana are fields of stabilized sand dunes (Wahrhaftig, 1965). The FAA has facilities at Nenana and North Nenana (fig. 4). The Nenana facility is in the southern part of the village at the Nenana Municipal Airport and the North Nenana facility is 3.2 km north of this airport. A detailed list of FAA owned and operated facilities near Nenana and a list of suspected sources of contamination can be found in an Environmental Compliance Investigation Report by Ecology and Environment, Inc. (1992a). Nenana is in the western part of traditional Tanana Athabaskan Indian territory. The village was an important steamboat station at the turn of the century and the discovery of gold in Fairbanks in 1902 brought much activity to Nenana. A trading post was established in 1903, an Episcopal mission in 1907, and a post office in 1908 (Fison and Associates, 1987). In 1915, construction of the Alaska Railroad began that linked Nenana with Fairbanks and Seward, and the population soon doubled. In 1910, the population of Nenana was 190 and had grown to more than 600 by 1920. Since 1950, following periods of growth and decline, the population of Nenana has been steadily increasing. In 1950, the population was 242; in 1960 it was 319; in 1970 it was 373; and in 1990 it was 393 (Fison and Associates, 1987; U.S. Bureau of Census, 1991). According to the U.S. Bureau of Census (1991), 188 people were American Indian, Eskimo, or Aleut, 197 people were Caucasian, and the rest were of Asian, Pacific Islander, or Black origin. The current population in Nenana is about 500 people. Nenana is on the George Parks Highways, linking Anchorage and Fairbanks. Transportation companies, fuel companies, and a small retail sector compose Nenana's private economy, which is supplemented by local subsistence activities including, hunting, fishing, and trapping (Fison and Associates, 1987). Figure 2. Ground-water/surface-water interactions. Figure 3. Discharge of the Tanana River at Nenana, 1994 water year. Figure 4. Location of Nenana, Alaska and the Federal Aviation Administration facilities. During and immediately following World War II, the Civil Aeronautics Administration (predecessor to the FAA) operated the Nenana Airport (fig. 4). The FAA facilities included an omnidirectional range station, a tactical air-navigation station, a low-medium-frequency loop range facility, an approach lighting system, a flight-service station, and employee residences. The airport is presently owned and maintained by the village of Nenana, and the former FAA flight service station is utilized by the Yukon-Koyukuk School District (Fison and Associates, 1987). #### **Physical Setting** #### Climate Nenana has a mean annual temperature of -3.6°C, and temperatures range from a July mean maximum of 21.9°C to a January mean minimum of about -27.9°C (Leslie, 1989; table 1, this report). Mean annual precipitation is 286 mm and mean annual snowfall is about 1,200 mm. **Table 1.** Mean monthly and annual temperature, precipitation, and snowfall for 1922-25, 1930-76, and 1983-87, Nenana | [Modified from Leslie, | 1989;°C, | degree Celsius; | mm, millimeter] | |------------------------|----------|-----------------|-----------------| |------------------------|----------|-----------------|-----------------| | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--------------|---------|---------|------------|----------|-----------|------------|-----------|---------|-------|-------|-------|-------|-----------------| | | | | | | Tem | perature | (°C) | | | | | | | | Mean maximum | -17.4 | -13.4 | -6.2 | 3.4 | 14.3 | 21.2 | 21.9 | 18.6 | 12.0 | 0.7 | -10.8 | -17.0 | 23 | | | (Record | maximun | n 36.7 °C, | June 193 | 4) | | | | | | | | | | Mean minimum | -27.9 | -25.5 | -20.8 | -8.9 | 12 | 73 | 8.8 | 6.6 | 0.8 | -8.2 | -20.0 | -27.0 | -9.5 | | | (Record | minimum | n -56.1 °C | , Decemb | er 1961) | | | | | | | | | | Mean | -22.7 | -19.5 | -13.5 | -2.8 | 7.7 | 14.2 | 15.3 | 12.6 | 64 | -3.7 | -15.6 | -22.0 | -3.6 | | | | | | Precipit | ation, in | millime | ters of m | oisture | | | | | | | | 17.5 | 11.7 | 9.4 | 69 | 15.2 | 34.3 | 55.1 | 61.5 | 31.0 | 16.5 | 13.7 | 13.2 | Total
286.0
| | | | | | | Snowfal | l, in mill | imeters | | | | 1-172 | | | | | 236.2 | 170.2 | 142.2 | 73.7 | 7.6 | 0.0 | 0.0 | 0.0 | 15.2 | 170.2 | 203.2 | 185.4 | Total
1204.0 | #### Vegetation Vegetation in the Nenana area consists primarily of bottomland spruce-poplar forest; expanses of wet bog are along the Tanana River to the north and spruce-hardwood forest are along the Nenana River to the west (Viereck and Little, 1972). Bottomland forests are primarily black spruce mixed with poplar, paper birch, and tamarack with an undergrowth of willow, rose, and Labrador tea. Mosses, sedges, and grasses make up bog areas; whereas white spruce and aspen are common to hardwood forests (Viereck and Little, 1972). The FAA facility at the airport is completely encompassed by bottomland spruce-poplar forest with areas of wet bog at each end of the runway. #### **Geology and Soils** Bedrock in the Nenana area is primarily schist of pre-Cambrian age (Foster and others, 1994). The schist is highly fractured however its properties as an aquifer are unknown. North of the Tanana River, in the Yukon-Tanana Upland (fig. 4), bedrock is commonly concealed by thick vegetation or surficial deposits. South of the Tanana River, near the village of Nenana, bedrock may be more than 90 m below land surface (Kachadoorian, 1960). The village of Nenana is on the alluvial plain of the Tanana River, near the mouth of the Nenana River. Most of the surficial materials surrounding Nenana are flood-plain alluvium (Péwé and others, 1966; Rieger and others, 1979; Selkregg, 1976). These deposits are part of an extensive sequence of alluvial deposits that are more than 90 m thick and consist of interbedded lenses of silt, sand, gravel, and boulders, mixed with wood, peat, and other organic material. Flood plain deposits are poorly drained and usually are saturated above shallow permafrost (Kachadoorian, 1960; Selkregg, 1976). Surficial deposits at the Nenana FAA facility, south of the village consist of poorly drained silt and sand. The deposits contain about 95 percent silt and 5 percent fine-to-medium-grained sand. A layer of windblown silt, 15 to 45 cm thick, overlies most of the area. The soils found in the Nenana area are similar to those occurring on the flood plains of streams and rivers in interior Alaska and are of two major types (Rieger and others, 1979). The first type which occupies about 50 percent of the area is poorly drained, stratified silty to sandy loam overlain by a thick layer of organic matter. The second type is well-drained, highly stratified fine sand and silt loam that has thin lenses of organic material throughout (Rieger and others, 1979). Nenana is in the zone of discontinuous permafrost (Ferrians, 1965; Selkregg, 1976). The village and most of the area south of the Tanana River and east of the Nenana River are underlain by shallow permafrost that is within 1 to 2 m of the land surface. The maximum thickness of permafrost in this area is about 80 m (Kachadoorian, 1960). Permafrost generally is absent directly adjacent to and beneath the Tanana and Nenana Rivers (Ferrians, 1965). #### Hydrology #### **Surface Water** The Tanana River flows from east to west along the northern edge of the village and the Nenana River flows from south to north about 0.5 km to the west (fig. 4). Flow at streamflow-gaging station 15515500, Tanana River at Nenana, was reported for 1962 to 1993 (table 2). During the open-water months from May to September, mean flow is about 1,300 m³/s, and in the winter months, from November to March, mean flow is about 200 m³/s (U.S. Geological Survey, 1994). The Tanana River drains an area of about 66,600 km² upstream from the village of Nenana (U.S. Geological Survey, 1994). The Tanana River at Nenana typically freezes in October and the ice melts in May. Although the river is important to residents of Nenana, it also can cause significant flooding and erosion. Table 2. Mean monthly flow for 15515500, Tanana River at Nenana, 1962-93 [Values in cubic meters per second] | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|------|------|-----|-------|-------|-------|-------|------|------|------| | 190 | 185 | 180 | 240 | 900 | 1,400 | 1,700 | 1,600 | 940 | 470 | 260 | 200 | Flow at streamflow-gaging station 15518300, Nenana River at Rex, about 40 km upstream from Nenana, was reported for 1964 to 1968. Monthly mean flow during open-water months is about 280 m³/s, and mean flow during the winter is about 20 m³/s. This river drains an area of about 6,300 km² (U.S. Geological Survey, 1976). The topographical gradient between the Nenana Airport and the village of Nenana is about 2.5 m/km. The northward slope generally causes runoff to flow toward the Tanana River and its tributaries. Average runoff in the Nenana area is about 33 cm/yr (U.S. Geological Survey, 1994). #### Floods and Erosion The community of Nenana is flooded to some extent each year and is considered to have a high flood hazard (U.S. Army Corps of Engineers, 1993). Two types of flooding occur in the Nenana area: ice-jam floods and runoff floods (U.S. Army Corps of Engineers, 1993). Floods caused by ice jams may occur in the Nenana area during spring breakup when ice begins to move in the river. As the ice breaks up it flows downstream until its movement is blocked. The blockage restricts water flow and produces a rise in water level or a "backwater" effect upstream from the ice jam. When the ice jam releases, a flood wave propagates downstream and large ice volumes are mobilized (Beltaos, 1990). Runoff flooding is the predominant type of flooding in the Nenana area (U.S. Army Corps of Engineers, 1993). This type of flooding generally occurs in late spring or early fall and is caused by a combination of large amounts of rainfall on saturated soils. Natural obstructions such as beaver dams, trees, brush, and other vegetation, as well as manmade impediments such as bridges and culverts, can exacerbate local flooding especially in small creeks and ditches. These obstructions may result in overbank flows, unpredictable areas of flooding, and increased flow velocity directly downstream from a released obstruction. Major flooding of the Tanana River system near Nenana occurred in 1967, 1971, and 1989. The largest known flood occurred on August 18, 1967 when measurements from streamflow-gaging station 15515500 Tanana River near Nenana indicated a maximum gage height of 5.7 m and a discharge of about 5,300 m³/s (Jones and Fahl, 1994). Floodwaters on this date overtopped a low dike across the upper end of the village, thereby flooding the village of Nenana (U.S. Army Corps of Engineers, 1968). Because of the frequent floods in Nenana, several flood-protection measures have been considered including dikes, levees, and a combined flood-protection and urban-development program (U.S. Army Corps of Engineers, 1968). As of 1987, no major flood-protection project had been undertaken in Nenana (Fison and Associates, 1987). Nenana is currently participating in the National Flood Insurance Program (U.S. Army Corps of Engineers, 1993). Riverbank erosion is a major problem in the Nenana area and is particularly extensive near the airport (U.S. Army Corps of Engineers, 1993). As of 1987, no specific erosion-prevention measures had been constructed. #### **Ground Water** Ground water is abundant in the Nenana area. A northward-sloping piedmont of coalescing alluvial fans and outwash deposits, extending from the community of Delta Junction on the east to Nenana on the west, contains one of the major aquifers of Alaska. The alluvial aquifer is recharged by infiltration from rivers near the mountain fronts. Ground water flows northward from these recharge areas and discharges to the Tanana River and its tributaries. South of Nenana, the aquifer is locally recharged in the area between the mountain front and Clear Air Force Station. Groundwater discharge occurs between the community of Anderson, about 25 km south of Nenana, and the Tanana River. Local spring-fed streams are maintained by ground-water discharge from this aquifer. Additional discharge occurs to the Tanana River and the lower reaches of the Nenana River. Two wells drilled near the Nenana Municipal Airport reached ground water between 2.4 and 3.4 m below land surface (Ecology and Environment Inc., 1992a). A well constructed in 1955 at the Nenana High School tapped into a sandy gravel aquifer at a depth of less than 6 m below land surface (Anderson, 1970). #### **Drinking Water** #### **Present Drinking-Water Supplies** Public drinking water in Nenana comes from two wells: a 15.2-meter-deep well developed in 1977 and a 30.5-meter-deep well developed in 1984 (Fison and Associates, 1987). The public utility water is chlorinated and fluoridated. The water is stored in a 567,000-liter heated tank and then distributed to 140 connections by two circulating loops. Nenana residents outside the municipal water system use their own shallow wells for water supply (Fison and Associates, 1987; U.S. Bureau of Census, 1991). Wells in the alluvial deposits adjacent to the Tanana and Nenana Rivers generally have yields greater than 60 L/s (Anderson, 1970). #### **Quality of the Present Supply** With the exception of iron concentrations, major ions and water properties are within current U.S. Environmental Protection Agency (USEPA) and Alaska Department of Environmental Conservation (ADEC) drinking-water regulations (Appendix 1; ADEC, 1995). Analytical results of samples taken in 1970 from the well at Nenana High School indicated a dissolved iron concentration of 32 mg/L, a chloride concentration of 5 mg/L, and a sodium concentration of 9.4. mg/L (table 3; Anderson, 1970). Table 3. Selected water-quality data from the alluvial aquifer near Nenana [mg/L, milligrams per liter] | Constituent (or property) | USEPA Drinking-water regulation (mg/L) | Concentration in the aquife
(mg/L) | | |
|----------------------------|--|---------------------------------------|--|--| | Chloride (Cl) | 250 | 5 | | | | Iron (Fe) | .3 | 32 | | | | Sulfate (SO ₄) | 400 | 1 | | | | Fluoride (Fl) | 2 | 0 | | | | Sodium (Na) | 100 | 9.4 | | | | Total dissolved solids | 500 | 370 | | | | pH (units) | 6.5-8.5 | 7.2 | | | #### **Alternative Drinking-Water Sources** Nenana is in the discharge area of the regional aquifer. The net-vertical flow of ground water in a discharge area is upward. This upward flow will inhibit the downward migration of contaminants that are either soluble or lighter than water. Deep parts of the aquifer, especially areas beneath a confining layer of permafrost, may be an alternative water supply. The Tanana and Nenana Rivers represent abundant sources of drinking water for the foreseeable future. During months of low discharge, mean flows in the Tanana and Nenana Rivers are about 220 and 20 m³/s respectively, and when combined are much more than the estimated water use in Nenana. #### **Quality of the Alternative Sources** The quality of water at streamflow-gaging station 15515500 Tanana River at Nenana was monitored intermittently from 1954 to 1993. Major ions, nutrients, trace metals, and water properties were analyzed (Appendix 1). The most recent water samples, taken in 1993, contained dissolved-iron concentrations that ranged from 0.02 to 0.04 mg/L, a sulfate concentration that ranged from 31 to 43 mg/L; and total dissolved solids concentrations that ranged from 127 to 190 mg/L (table 4; Appendix 1; U.S. Geological Survey, 1994). The quality of the Nenana River also was monitored by the USGS intermittently from 1953 to 1968. The limited record of water quality indicated that, with the exception of iron in a few samples, major ions and measured water properties were within current USEPA and ADEC drinking-water regulations (table 4; Appendix 1). Water samples contained dissolved-iron concentrations that ranged from 0.02 to 0.55 mg/L (U.S. Geological Survey, 1969; Anderson, 1970). Table 4. Selected water-quality data from the Tanana and Nenana Rivers near Nenana [mg/L milligrams per liter] | Constituent | Drinking-water regulation | Concentration (mg/L) | | | | | | |----------------------------|---------------------------|----------------------|--------------|--|--|--|--| | (or property) | (mg/L) | Tanana River | Nenana River | | | | | | Chloride (Cl) | 250 | 1.1-1.4 | 0-3.5 | | | | | | Iron (Fe) | .3 | .0204 | .0255 | | | | | | Sulfate (SO ₄) | 400 | 31-43 | 12-112 | | | | | | Fluoride (Fl) | 2 | .1 | .15 | | | | | | Sodium (Na) | 100 | 3.6-4.5 | .5-4.4 | | | | | | Total dissolved solids | 500 | 127-190 | 62-219 | | | | | | pH (units) | 6.5-8.5 | 7.8-8.0 | 7.0-8.0 | | | | | #### SUMMIT #### **Location and Background** Summit is in the Alaska Range (fig. 1; fig. 5) at lat 63°20' N., long 149°08' W. Summit is about 14 km southwest of Cantwell at the summit of Broad Pass, marking the drainage divide between the Chulitna and Nenana Rivers. The village is in the northern part of the Broad Pass Depression, a wide trough characterized by a glaciated floor, drumlin-like hills, and long, narrow morainal lakes (Wahrhaftig, 1965). The FAA facilities are concentrated around a landing strip in Summit (fig. 5). A detailed list of FAA owned and operated facilities in Summit and a list of suspected sources of contamination can be found in an Environmental Compliance Investigation Report by Ecology and Environment, Inc. (1992b). The Summit area was originally occupied by the Athabaskan-speaking Tanana Indians who utilized the rivers and streams of the Cook Inlet region for subsistence fishing (Selkregg, 1976). The village itself began as a camp formed during the construction of the Alaska Railroad over Broad Pass. Summit was established in 1919 and named "Summit Lake" (Orth, 1967). Since then, the only major undertakings in the area have been the opening of Denali National Park and Preserve and the construction of the George Parks Highway connecting Anchorage and Fairbanks. These activities opened the area to tourism, hunting, and fishing. There are no known permanent residents within a 6-kilometer radius of the Summit FAA facility (Ecology and the Environment Inc., 1992b). Cabins are occupied seasonally near Summit and Mirror Lakes. About 200 people live in Cantwell. In 1939, the Civil Aeronautics Administration sequestered land from public domain to construct air-navigation facilities in Summit. In 1963, the FAA relinquished most of the land to the State of Alaska and in the 1970's, conveyed the rest to a local Native corporation. Current facilities (fig. 5) include a radio communications outlet, a nondirectional beacon, an airstrip, and former employee residences. Figure 5. Location of Summit, Alaska and the Federal Aviation Administration facilities. #### **Physical Setting** #### Climate Summit has a mean annual temperature of -3.7°C, but temperatures range from a July mean maximum of 15.7°C to a January mean minimum of about -21°C (Leslie, 1989; table 5, this report). Mean annual precipitation is about 495 mm and about 3,090 mm of snow falls annually. **Table 5.** Mean monthly and annual temperature, precipitation, and snowfall for Summit, 1941-76 [Modified from Leslie (1989); °C, degree Celsius; mm, millimeter] | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua | |--------------|-----------|----------|-------------|-----------|-----------|------------|-----------|---------|-------|-------|-------|-------|-----------------| | | | | | | Temp | erature (| °C) | | | | | | | | Mean maximum | -13.8 | -10.5 | -7.5 | 0.4 | 7.6 | 14.4 | 15.7 | 13.5 | 8.4 | -1.1 | -9.3 | -12.7 | 0.4 | | | (Record m | aximum 3 | 31.7 °C, Ju | ine 1961) | | | | | | | | | | | Mean minimum | -21.0 | -18.2 | -16.7 | -10.0 | -1.6 | 4.3 | 6.6 | 5.1 | 0.3 | -8.2 | -15.9 | -19.7 | -7.9 | | | (Record m | inimum - | 42.8 °C, J | anuary 19 | 71) | | | | | | | | | | Mean | -17.4 | -14.3 | -12.1 | -4.8 | 3.0 | 9.3 | 11.2 | 9.3 | 4.4 | -4.6 | -12.6 | -16.2 | -3.7 | | | | | | Precipita | ation, in | millimete | ers of mo | oisture | | | | | | | | 24.1 | 29.0 | 25.9 | 16.3 | 19.6 | 54.4 | 75.2 | 79.8 | 70.6 | 40.4 | 30.5 | 29.7 | Total
495.3 | | -150 Fpi | | | | | Snowfall | , in milli | meters | TE . | | | | | | | | 388.6 | 398.8 | 406.4 | 223.5 | 111.8 | 27.9 | 7.6 | 10.2 | 116.8 | 469.9 | 477.5 | 452.1 | Total
3091.2 | #### Vegetation Vegetation surrounding the Summit area consists primarily of closed spruce-hardwood forest characterized by an overstory of white spruce, paper birch, poplar, and aspen, with an understory of berries, willows, and Labrador tea. Treeless bogs are in depressions near morainal lakes, and alpine tundra occupies the surrounding slopes and ridges (Viereck and Little, 1972). Sedges, mosses, and grasses are in bog areas on either side of the FAA facility; low heath shrubs, willows, and dwarf herbs are common to the alpine tundra in the Alaska Range to the north (Viereck and Little, 1972). #### **Geology and Soils** Bedrock is not exposed near the FAA facility at Summit. Bedrock in the nearby mountains is full of faults, folds, and juxtaposed rocks that are the result of a mid-Cretaceous collision of northward moving terrain onto the terrain of ancient North America (Cox and others, 1989). The Alaska Range consists of volcanic and sedimentary rocks that have been extensively metamorphosed. Volcanic rocks in the Alaska Range are primarily andesitic and basaltic lava flows mixed with felsic pyroclastic rocks. Sedimentary bedrock consists of conglomerates, shale, and sandstone with thin beds of coal (Cox and others, 1989). Depth to bedrock in the Summit area is unknown; a well drilled in January 1966 at the FAA facility penetrated only unconsolidated material to a depth of 92 m (Appendix 2). Summit is located in a broad glaciated valley formed by the southwestward flow of glacial ice of Pleistocene age (Cox and others, 1989). Surficial deposits are composed of well-drained glacial moraine and outwash. Such deposits are characterized by a complex mixture of coarse-grained gravel, mud, silt, and sand which are overlain by a thin mat of organic material capped with a mantle of silty loess. Well-drained soils are found on hillsides in the Summit area and are formed in 25 to 50 cm of loamy silt and sand over gravelly glacial drift. These soils usually are free of permafrost. Poorly drained soils are common along the lower slopes of moraine ridges and are composed of a thick organic layer underlain by grey silty to gravelly loam. These soils are typically saturated above shallow permafrost, often less than 50 cm below land surface. A third type of soil is found in depressions and low-lying areas near Summit and consists of a thick layer of organic material, mostly fibrous sedges and mosses. These soils also are poorly drained and are saturated above shallow permafrost (Rieger and others, 1979). The Summit area is in the zone of discontinuous permafrost (Selkregg, 1976; Ferrians, 1965). The FAA facility and most of the surrounding area are generally free of permafrost; a well drilled to a depth of 20.4 m near the FAA facility did not reach frozen ground (Ferrians, 1965). Shallow permafrost may exist in isolated low-lying areas where soils are fine grained (Rieger and others, 1979). #### Hydrology #### **Surface Water** Broad Pass marks the divide between the drainage basins of the Nenana and Chulitna Rivers. Cantwell Creek is about 1 km north of the FAA facility and drains the lakes and small streams in this area. The creek flows from west to northeast and is a tributary of the Nenana River. The south side of Broad Pass is drained by Squaw Creek, the Bull River, and the Middle Fork of the Chulitna River. Squaw Creek and the Bull River, both tributaries of the Chulitna River, flow from northwest to southeast and pass Summit about 10 km to the
southwest. The Middle Fork of the Chulitna River flows from northeast to southwest and passes about 4 km to the south of Summit. Surrounding the FAA facility are many elongated northeast, southwest-trending lakes common to the Broad Pass Depression. Summit is not on an identified flood plain, and flooding and erosion have not been reported in the area. Streamflow and drainage-area data are not available for Cantwell Creek, Squaw Creek, Bull River, and the Middle Fork of the Chulitna River, whose flows depend on the amount of rainfall and snowmelt in the area as well as the degree of surface runoff. Data, however, are available for the Nenana River at Windy which is about 20 km north of the FAA facility, and for the Chulitna River near Talkeetna which is about 120 km to the south. Flow at streamflow-gaging station 15516000 Nenana River at Windy was reported from 1950 to 1973. During the open-water months from May to September, mean flow is about 75 m³/s, and in the winter months, from November to March, mean flow is about 8.4 m³/s (U.S. Geological Survey, 1976). The Nenana River drains an area of about 1,800 km² upstream from Windy. Flow at streamflow-gaging station Chulitna River near Talkeetna was reported from 1958 to 1972 and from 1980 to 1986. Mean flow at this site during open-water months is about 400 m³/s, and in winter mean flow is about 37 m³/s. The Chulitna River drains an area of about 6,600 km² upstream from Talkeetna (U.S. Geological Survey, 1987). Several elongated northeast-southwest trending lakes near Summit occupy glacial depressions left after the southwestward advance of glaciers through the area during the Quaternary age. Summit Lake is about 2.8 km² in area and is 1.5 km south of the FAA facility. Edes Lake is about 0.6 km² in area and is 1 km to the southeast. Mirror Lake is about 0.3 km² in area and is 0.5 km to the east. A topographic gradient of about 15 m/km is present between the Summit FAA facility and the drainages to the north and south. These northward and southward slopes generally cause runoff to flow towards tributaries that drain to the Nenana and Chulitna Rivers respectively. Mean annual runoff in the area is between 0.08 and 0.2 (m³/s)/km² (Freethey and Scully, 1980). Data are not sufficient to determine the degree to which runoff is infiltrating the ground-water system. #### **Ground Water** Ground water in the Summit area is present within the deep unconsolidated deposits. In general, ground water will flow in the direction of topographic gradients to surface-water drainages such as Cantwell Creek to the north and Bull River and Squaw Creek to the south. Data in USGS files indicate that three wells (wells 001, 002, and 003 in Appendix 2) were drilled in the vicinity of the Summit FAA facility in January 1966. Well 003 was drilled to a depth of 9 m, well 001 to a depth of 15.5 m, and well 002 to a depth of 92 m below land surface. Water was reached in well 003 at 5 m below land surface and in well 001 at 7.5 m below land surface. Water-level data were not recorded for well 002. #### **Drinking Water** #### **Present Drinking-Water Supplies** Ground water is the main source of drinking water for seasonal residents in the Summit area. Individual private wells tap into the shallow ground water between 5 and 8 m below the land surface, and well yields range from 0.0 to 3.2 L/s (Freethey and Scully, 1980). Completion of three wells near the FAA facility indicates that ground water was used as a potable drinking-water source in the past. #### **Quality of the Present Supply** In 1966 and 1967, water-quality data were collected by the USGS for well 002 near the Summit FAA facility (Appendix 2). Major ions, nutrients, trace metals, and water properties were analyzed (table 6). These samples contained dissolved-iron concentrations that ranged from 0.55 to 0.73 mg/L, fluoride concentrations that ranged from 2.5 to 5.6 mg/L, and sodium concentrations that ranged from 180 to 190 mg/L (Appendix 2). Excessive amounts of fluoride have been reported to cause mottling of tooth enamel especially in children. Table 6. Selected water-quality data from wells 001, 002, and 003 near Summit [mg/L, milligrams per liter] | 0 | Drinking-water regulation | Concentration (mg/L) | | | | | |----------------------------|---------------------------|----------------------|------------------------|--|--|--| | Constituent (or property) | (mg/L) | Well 002 | Wells 001 and 003 | | | | | Chloride (CI) | 250 | 0.4-0.7 | 0.0-0.7 | | | | | Iron (Fe) | .3 | .5573 | .0425
4.3-19
.13 | | | | | Sulfate (SO ₄) | 400 | 0.0-13 | | | | | | Fluoride (Fl) | 2 | 2.5-5.6 | | | | | | Sodium (Na) | 100 | 180-190 | 2.1-8.9 | | | | | Total dissolved solids | 500 | 445-456 | 147-190 | | | | | pH (units) | 6.5-8.5 | 8.1-9.3 | 7.4-7.9 | | | | In 1967, the USGS collected water samples from wells 001 and 003 (Appendix 2). Analyses indicated that major ions and water properties were within current USEPA and ADEC drinking-water regulations (table 6; ADEC, 1995). The samples contained dissolved-iron concentrations that ranged from 0.04 to 0.25 mg/L, fluoride concentrations that ranged from 0.1 to 0.3 mg/L, sodium concentrations that ranged from 2.1 to 8.9 mg/L, and total dissolved-solids concentrations that ranged from 147 to 190 mg/L. #### **Alternative Drinking-Water Sources** Drinking-water alternatives for Summit include lakes, streams, and untapped areas of ground water. Summit Lake, Edes Lake, and Mirror Lake may be used to supplement the water supply; however, the quality of the water in these lakes is unknown. During the winter and dry periods in the summer, flows of Cantwell and Squaw Creeks, the Bull River, and the Middle Fork of the Chulitna River may be inadequate to supply the estimated water use for residents in the Summit area. When runoff is abundant from snowmelt or rainfall, however, these sources may be used to augment present drinking-water supplies. Additional drinking water may be available from untapped areas of the aquifer. Almost all of Summit's residents utilize the shallow unconfined aquifer for drinking water. Contamination of this supply is more likely than of deeper confined aquifers. Water-quality data are not available for Cantwell Creek, Squaw Creek, the Bull River, or the Middle Fork of the Chulitna River near Summit. #### **TALKEETNA** #### **Location and Background** Talkeetna is in south-central interior Alaska (fig. 1; fig. 6) at lat 62°19' N., long 150°06' W., near the confluence of the Susitna, Chulitna, and Talkeetna Rivers about 160 km north of Anchorage. The village is in a glaciated area characterized by a rolling topography of ground moraine and stagnant ice having many lakes, drumlin fields, and outwash plains (Wahrhaftig, 1965). The Talkeetna area is drained by the Susitna River which flows south into Cook Inlet. In 1939, the Civil Aeronautics Administration (predecessor to the FAA) sequestered land from public domain to construct air-navigation facilities in Talkeetna. Since then, the FAA has relinquished most of the land to the State of Alaska and to the local Native corporation. Current FAA facilities in Talkeetna (fig. 6) include a remote communications facility, a nondirectional beacon, a flight-service station, and omnidirectional range station, a tactical air navigation facility, and a visual approach slope indicator. The FAA facilities in Talkeetna are concentrated at the municipal airport, 1.6 km southeast of the village (fig. 6). A more detailed list of FAA owned and operated facilities in Talkeetna and a list of suspected sources of contamination can be found in an Environmental Compliance Investigation Report by Ecology and Environment, Inc. (1993a). At the time of first western contact, the Talkeetna area was occupied by the Tanana Athabaskan Indians who utilized the rivers and streams of the Cook Inlet region for subsistence fishing (Selkregg, 1976). The village itself began as a camp formed during the construction of the Alaska Railroad through the area. A post office was opened in 1916, and the village was named "Talkeetna" after the nearby river (Orth, 1967). The completion of the George Parks Highway connecting Anchorage and Fairbanks, opened the area to tourism, hunting, and fishing. During the last 70 years, Talkeetna has experienced a population growth of about 180 people. In 1920, the population was 70, in 1930 it was 89, in 1950 it was 106, in 1970 it was 182, and in 1990 it was 250 (Orth, 1967; Selkregg, 1976; U.S. Bureau of Census, 1991). According to the U.S. Bureau of Census (1991), 4 people were American Indian and 246 people were Caucasian. About 75 percent of the residents work in the private sector, engaging in retail trade and services, about 14 percent work in government, and about 10 percent are unemployed. #### **Physical Setting** #### Climate Talkeetna has a mean annual temperature of 0.7°C, but temperatures range from a July mean maximum of 20.2°C to a December mean minimum of about -17.2°C (Leslie, 1989; table 7, this report). Mean annual precipitation is about 730 mm and about 2,900 mm of snow falls annually. Figure 6. Location of Talkeetna, Alaska and the Federal Aviation Administration facilities. 10 62°15' **Table 7**. Mean monthly and annual temperature, precipitation, and snowfall, Talkeetna, 1922-87 [Modified from Leslie (1989); °C, degree Celsius; mm, millimeter] | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua |
---|--------|-----------|------------|------------|-----------|------------|----------|---------|--------|-------|-------|-------|----------------| | | | | | | Tem | perature | (°C) | + + 7 | A safe | | | | | | Mean maximum | -6.9 | -33 | 0.7 | 6.8 | 13.8 | 18.9 | 20.2 | 18.3 | 13.3 | 5.1 | -2.8 | -73 | 64 | | | (Recor | d maxim | um 32.8 °C | C, June 19 | 53) | | | | | | | | | | Mean minimum | -17.7 | -15.1 | -13.3 | -5.8 | 04 | 63 | 8.6 | 7.1 | 23 | 43 | -12.2 | -17.2 | -5.1 | | | (Recor | rd minimu | ım -47.2 ° | C, Decemi | ber 1961) | | | | | | | | | | Mean | -12.4 | -9.2 | -6.3 | 0.6 | 7.1 | 12.6 | 14.4 | 12.7 | 7.8 | 04 | -7.5 | -12.3 | 0.7 | | | | | | Precipit | ation, in | millime | ers of m | oisture | | | | | | | <u> </u> | 40.9 | 40.1 | 40.4 | 29.9 | 35.1 | 54.1 | 90.9 | 122.4 | 112.5 | 76.7 | 45.2 | 40.9 | Total
729.2 | | | | | | | Snowfal | ll, in mil | imeters | | | | | | | | Alleria and the second | 492.8 | 490.2 | 485.1 | 264.4 | 20.3 | 0.0 | 0.0 | 0.0 | 10.2 | 254.0 | 421.6 | 495.3 | Total 2,915. | #### Vegetation The principal vegetation in and around Talkeetna is a closed spruce-hardwood forest characterized by an overstory of white spruce, poplar, cottonwood, and aspen with an understory of willow, berries, and Labrador tea. Stands of bottomland, open-spruce forests are found surrounding the FAA facility at Talkeetna, where black spruce, tamarack, and paper birch dominate (Selkregg, 1976: Viereck and Little, 1972). Expanses of treeless bog, consisting of grasses, mosses, and sedges are on either side of the runway at the Talkeetna FAA facility. #### Geology and Soils Bedrock is not exposed near the FAA facility at Talkeetna but is exposed south and east in the Talkeetna Mountains. These rocks consist of igneous intrusive and sedimentary rocks (Reed and Nelson, 1977). The intrusive rocks are mainly granite; whereas, the sedimentary rock units include shale and conglomerate intermixed with minor amounts of volcanic rock (Reed and Nelson, 1977). The entire Cook Inlet-Susitna basin probably is underlain by these types of bedrock (Rieger and others, 1979). No data are available on the depth to bedrock near Talkeetna; wells drilled in the area to depths of 30 m did not reach bedrock (Feulner, 1968). Talkeetna lies on a wide flood plain at the confluence of three rivers (fig. 6). Surficial deposits are mostly alluvium, with areas of slightly modified glacial drift (Selkregg, 1976). Alluvial deposits consist of sand, gravel, and boulders, sometimes mixed with silt and clay, and mantled with a thin layer of organic material (Reed and Nelson, 1977). Feulner (1968) gives the well log for a 14.3-m-deep well (well 3a; Appendix 3) drilled near the FAA facility at Talkeetna as: brown, silty soil for 1.2 m; gravel and sand to a depth of about 11.3 m; fine to medium sand, with some fine gravel to a depth of about 13.9 m; and medium sized gravel with a little sand to 14.3 m. The most common soils near Talkeetna are formed in stratified, well-drained alluvial sediments. These soils are typically dark grey, silty and sandy loam, overlain by a thin mat of organic material and underlain by gravel, sand, and cobblestones (Rieger and others, 1979). Poorly drained soils in low-lying areas consist of mottled-grey, silty clay loam (Rieger and others, 1979). The Talkeetna area is near the southern limit of discontinuous permafrost (Selkregg, 1976). Permafrost generally is absent beneath and adjacent to major streams and rivers (Ferrians, 1965). The village, the FAA facility, and most of the area west of the Susitna River and south of the Talkeetna River probably are free of permafrost. #### Hydrology #### **Surface Water** Talkeetna is near the confluence of the Chulitna, Susitna, and Talkeetna Rivers (fig. 6). The Chulitna River flows northwest to southeast and is about 4 km northwest of the FAA facility, the Susitna River flows from north to south and is due east of the facility, and the Talkeetna River flows from northeast to southwest and is 1.5 km north of the facility. Christiansen Lake, which is 1 km² in area and is one of the Talkeetna Lakes, is about 1.5 km southeast of the FAA facility. Twister Creek, a small tributary of the Susitna River, flows about 1 km to the southeast (fig. 6). Flow at streamflow-gaging station 15292780 Susitna River at Sunshine, which is about 20 km south of Talkeetna, was reported from 1981 to 1986. During the open-water months from May to September, mean flow is about 1,400 m³/s and in the winter months, from November to March, mean flow is about 130 m³/s (U.S. Geological Survey, 1987). The Susitna River drains an area of about 28,800 km² upstream from Talkeetna and an area of about 28,900 km² upstream from Sunshine (U.S. Army Corps of Engineers, 1972). Ice forms on the Susitna River in October and melts in May. Although the river is an important resource to residents of Talkeetna, flooding and riverbank erosion have caused problems. Flow at streamflow-gaging station 15292700, Talkeetna River near Talkeetna, is about 250 m³/s in open-water months and about 21 m³/s in the winter (U.S. Geological Survey, 1987). Open-water flow during the summer for streamflow-gaging station 15292400, Chulitna River near Talkeetna, is about 410 m³/s, and winter flow is about 56 m³/s (U.S. Geological Survey, 1987). The Talkeetna River drains an area of about 5,200 km² upstream from streamflow-gaging station 15292700, and the Chulitna River drains an area of about 2,600 km² upstream from gaging station 15292400. Streamflow and drainage-area data are not available for Twister Creek which flows from northeast to southwest and drains the southern end of the FAA facility. The area northwest of the facility probably drains to the Talkeetna River. A topographical gradient of about 0.5 m/km between the Talkeetna FAA facility, and the Talkeetna River to the northwest and Twister Creek to the south causes runoff to flow towards tributaries that drain to these streams. Average annual runoff in the area is estimated to be between 0.02 and 0.05 (m³/s)/km² (Freethey and Scully, 1980). Data are not available to determine how much runoff is infiltrating the ground-water system. #### Floods and Erosion Talkeetna is flooded to some extent annually and is considered to have a high flood hazard (U.S. Army Corps of Engineers, 1993). Two types of flooding occur in the Talkeetna area: ice-jam floods and runoff floods. Although Talkeetna is susceptible to flooding during spring breakup, concentrated spring and fall rain is the primary source of flooding (U.S. Army Corps of Engineers, 1972 and 1993). Runoff flooding generally occurs in late August or September and is caused by a combination of large amounts of rainfall and minimal ground infiltration. Natural obstructions such as trees, brush, and other vegetation, as well as manmade impediments such as bridges and culverts, can restrict flood flows in small creeks, thereby creating backwater effects and increasing flood heights. This, in turn, may result in overbank flows, unpredictable areas of flooding, and increased flow velocity directly downstream from a released obstruction (U.S. Army Corps of Engineers, 1972). Major flooding occurred in September 1942 as a result of a combination of heavy rain and melting snow. Flooding occurred to a lesser extent in August 1971 when measurements at streamflow-gaging station 15292780 Susitna River at Sunshine indicated a maximum gage height of 18.9 m and a discharge of about 5,700 m³/s (Jones and Fahl, 1994). Flooding occurred on the Talkeetna River in early October 1986, when records at gaging station 15292700 indicated a maximum gage height of 5.3 m and a discharge of about 2,100 m³/s (Jones and Fahl, 1994). No specific flood-protection measures have been constructed in the Talkeetna area. A timber bulkhead, however, was constructed in 1951 by the U.S. Army Corps of Engineers to protect the river bank from erosion. The
bulkhead appears to have reduced flooding in the area (U.S. Army Corps of Engineers, 1972). The National Weather Service (NWS), the Alaska River Forecast Center (ARFC), and the Alaska Disaster Office of the Matanuska-Susitna Borough have set up warning systems, by telephone, television, and radio, to keep residents in Talkeetna informed of potential flooding (U.S. Army Corps of Engineers, 1972). Talkeetna also is a participant in the National Flood Insurance Program. Riverbank erosion in Talkeetna has been a problem since the community was settled. Factors that may contribute to this erosion problems include a steep riverbank, wave action from prevailing winds and boat traffic, and a continuously migrating river channel. Since 1951, the U.S. Army Corps of Engineers has been working to stabilize the banks and reduce erosion. The Emergency Bank Protection Project, located on the left bank of the Talkeetna River just upstream from the mouth on the Susitna River, consists of a 305-meter-long timber and brush bulkhead. The bulkhead was constructed in the 1950's to arrest bank erosion. As of June 1972, erosion has been reduced (U.S. Army Corps of Engineers, 1972). #### **Ground Water** Ground water is abundant in the Talkeetna area, and the water table is at depths between 0.7 m and 2.5 m below land surface (Appendix 3; Feulner, 1968). Adequate data are not available to define shallow ground-water flow directions near Talkeetna. On a regional scale, however, ground-water flow is generally from north to south in the direction of topographic gradients. Feulner (1968) reports that well 3a (Appendix 3) drilled at the Talkeetna Airport reached water at a depth of 2.4 m below the land surface. The well was pumped at a rate of 0.95 L/s which resulted in a 0.3 m drawdown. Four wells (wells 001, 002, 003, and 004, in Appendix 3) were drilled at the FAA facility in Talkeetna between 1961 and 1974. Depths of these wells range from 3.6 m to 9.0 m and water was reached at depths ranging from 0.7 to 0.9 m below land surface (Appendix 3). The shallow depth to ground water and the lack of overlying permafrost indicate that aquifers are vulnerable to contamination by surface spills and disposal of hazardous waste. #### **Drinking Water** #### **Present Drinking-Water Supplies** Ground water is the main source of drinking water for residents in Talkeetna (U.S. Bureau of Census, 1991). Individual wells generally tap into the shallow ground water between 0.7 and 2.5 m below land surface, and well yields range from 1.0 to 9.0 L/s (Freethey and Scully, 1980). About 10 percent of local residents in Talkeetna receive their water from a 45-meter-deep municipal well located about 0.5 km northwest of the FAA facility (U.S. Bureau of Census, 1991). Four wells drilled near the FAA facility between 1961 and 1974 indicate that ground water may have been used as a drinking-water source in the past. #### **Quality of the Present Supply** From 1966 to 1972, water samples were collected by the U.S. Geological Survey from wells 001 and 002 (Appendix 3) at the Talkeetna FAA facility. Analyses of the samples indicated that, with the exception of iron, major ions and water properties were at concentrations acceptable for drinking water (Appendix 3). While humans suffer no known harmful effects from drinking water high in iron, it may oxidize and cause the water to become turbid. Iron also imparts a taste on water, even at low concentrations. Water samples contained dissolved-iron concentrations that ranged from 0.07 to 10.0 mg/L, dissolved-solids concentrations that ranged from 75 to 83 mg/L, chloride concentrations that ranged from 1.4 to 3.2 mg/L, and pH that ranged from 6.3 to 7.1 (table 8; Appendix 3; Feulner, 1968). Table 8. Selected water-quality data from wells 001 and 002 near Talkeetna ${}^{[mg/L,\,milligrams\,per\,liter]}$ | Constituent (or property) | Drinking-water regulation (mg/L) | Concentration in the ground
water
(mg/L) | | | | | |----------------------------|----------------------------------|--|--|--|--|--| | Chloride (Cl) | 250 | 1.4-3.2 | | | | | | Iron (Fe) | 0.3 | 0.07-10 | | | | | | Sulfate (SO ₄) | 400 | 0.0-2.9 | | | | | | Fluoride (Fl) | 2 | 0.1 | | | | | | Sodium (Na) | 100 | 3.0-3.7 | | | | | | Total dissolved solids | 500 | 75-83 | | | | | | pH (units) | 6.5-8.5 | 6.3-7.1 | | | | | #### **Alternative Drinking-Water Sources** Drinking-water alternatives for Talkeetna include local lakes, Twister Creek, the Talkeetna, Susitna, and Chulitna Rivers, and untapped areas of the alluvial aquifer. Christiansen Lake and Twister Creek may be used to a limited degree to supplement the present drinking-water supply, but the quantity of available water has not been documented. Currently there is no evidence of confining layers, such as clay or permafrost, that may separate the unconfined aquifer from underlying aquifers. The Susitna, Talkeetna, and Chulitna Rivers represent abundant sources of drinking water for Talkeetna. During months of low discharge in the winter, mean flow of the Talkeetna River alone is about 21 m³/s and is more than 2,000 times the yield of the most productive individual wells in the Talkeetna area. #### **Quality of the Alternative Sources** The quality of water in the Talkeetna River near Talkeetna was monitored intermittently at streamflow-gaging station 15292700 from 1954 to 1993. The record of water quality indicated that major ions, trace metals, and nutrients were within current USEPA and ADEC drinking-water regulations (Appendix 3; ADEC, 1995). The most recent water sample, taken in August 1993, had dissolved-iron concentration that ranged from 0.02 to 0.1 mg/L, chloride concentrations that ranged from 4.1 to 25 mg/L, and sulfate concentrations that ranged from 5.9 to 19 mg/L. Fecal coliform concentrations exceeded drinking-water regulations, reaching 40 colonies/100 mL of water (U.S. Geological Survey, 1994). The quality of water at streamflow-gaging station 15292400, Chulitna River near Talkeetna, was measured intermittently from 1958 to 1970. The limited record of water quality indicates that dissolved-iron concentrations may exceed current drinking-water regulation of 0.3 mg/L (table 9). The most recent samples, taken in 1970, contained dissolved-iron concentrations that ranged from 0.07 to 0.49 mg/L, that ranged from 10 to 22 mg/L, and chloride concentrations that ranged from 0.0 to 1.8 mg/L (U.S. Geological Survey, 1971). The quality of water at streamflow-gaging station 15292780 Susitna River at Sunshine was monitored intermittently from 1975 to 1986. Trace metals, nutrients, and major ions were analyzed (Appendix 3). Water samples taken in 1986 contained dissolved-iron concentrations that ranged from 0.01 to 0.13 mg/L, dissolved-solids concentrations that ranged from 59 to 130 mg/L, and chloride concentrations that ranged from 3.5 and 19 mg/L (table 9; Appendix 3; U.S. Geological Survey, 1987). In 1973, water-quality samples were collected from Christiansen Lake near Talkeetna and analyzed for trace metals, major ions, and nutrients (Appendix 3). The samples had a chloride concentration of 1.2 mg/L, a sulfate concentration of 5 mg/L, and a dissolved-iron concentration of 0.04 mg/L (table 9; U.S. Geological Survey, 1974). The quality of water in Twister Creek has not been documented. **Table 9.** Selected water-quality data from surface-water bodies near Talkeetna [mg/L, milligrams per liter] | | Drinking-water | Concentration (mg/L) | | | | | | | | | |----------------------------|----------------------|--------------------------|--------------------------|-------------------------|----------------------------|--|--|--|--|--| | Constituent (or property) | regulation
(mg/L) | Talkeetna
River(1993) | Chulitna River
(1970) | Susitna River
(1986) | Christiansen
Lake(1973) | | | | | | | Chloride (Cl) | 250 | 4.1-25 | 0.0-1.8 | 3.5-19 | 1.2 | | | | | | | Iron (Fe) | .3 | .021 | 0.07-0.49 | .0113 | .04 | | | | | | | Sulfate (SO ₄) | 400 | 5.9-19 | 10-22 | 9.7-18 | 5.0 | | | | | | | Fluoride (Fl) | 2 | <01 | .23 | <.1 | .0 | | | | | | | Sodium (Na) | 100 | 4.0-14 | 1.2-2.7 | 2.9-10 | 1.3 | | | | | | | Total dissolved solids | 500 | 62-124 | 60-97 | 59-130 | 29 | | | | | | | pH (units) | 6.5-8.5 | 7.0-7.9 | 7.2-8.1 | 7.7-8.2 | 7.6 | | | | | | #### SHEEP MOUNTAIN #### **Location and Background** The Sheep Mountain FAA facility is in southeastern interior Alaska (fig. 1) at lat 61°47' N., long 147°41' W. It is in a glaciated valley at the base of an outcrop of rock known as Lion Head, about 170 km northeast of Anchorage on the Glenn Highway (fig. 7). The facility is situated near the northern border of the Lake Louise Plateau, a rolling upland characterized by morainal and stagnant-ice topography (Wahrhaftig, 1965). The confluence of Rock Glacier Creek, Caribou Creek, and the Matanuska River is located about 1 km southeast of the facility (fig. 7). In 1942, the Civil Aeronautics Administration started operations at the Sheep Mountain facility. At that time, land was sequestered from public domain to construct a weather reporting station. In 1961, the FAA relinquished most of the land and in 1984, leased the remainder to Alascom, Inc. Currently, about 30 residences are within a 6.5-km radius of the facility and none are in the immediate vicinity. Maintenance of the facility is performed monthly by employees based at the Gulkana FAA facility. The only facility currently present at Sheep Mountain is an H-Marker facility, located at the end of an access road near Lion Head (fig. 7). A detailed account of FAA owned, leased, or transferred properties in or near Sheep Mountain and a listing of suspected sources of contamination near these facilities can be found in an Environmental Compliance Investigation Report by Ecology and Environment, Inc. (1993b). Figure 7. Location of the Sheep Mountain Federal Aviation Administration facilities. ####
Physical Setting #### Climate The Sheep Mountain area has a mean annual temperature of -2.0°C, but temperatures range from a July mean maximum of 16.8°C to a December mean minimum of about -17.7°C (Leslie, 1989). Mean annual precipitation is about 324 mm and about 1,200 mm of snow falls annually. Mean monthly temperature, precipitation, and snowfall are summarized in table 10. **Table 10**. Mean monthly and annual temperature, precipitation, and snowfall for the period 1943 to 1966, Sheep Mountain [Modified from Leslie (1989); °C, degree Celsius; mm, millimeter] | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua | |--------------|---------|---------|-----------|-----------|------------|-------------|----------|---------|-------|-------|-------|-------|-----------------| | | | | | */ 1- | Tem | perature | (°C) | | | | | | 4-14 | | Mean maximum | -11.2 | -8.8 | -4.8 | 2.5 | 10.3 | 15.7 | 16.8 | 15.4 | 10.2 | 1.1 | -7.5 | -11.5 | 2.4 | | | (Record | maximum | 29.4 °C, | June 1953 | () | | | | | | | | | | Mean minimum | -17.6 | -16.0 | -13.8 | -7.2 | -0.3 | 4.6 | 6.4 | 5.1 | 0.8 | -6.5 | -14.0 | -17.7 | -6.3 | | | (Record | minimum | -37.8 °C, | February | 1947) | | | | | | | | | | Mean | -14.4 | -12.4 | -9.3 | -2.3 | 5.0 | 10.2 | 11.7 | 10.3 | 5.6 | -2.7 | -10.7 | -14.6 | -2.0 | | | | | | Precipit | tation, in | millimet | ers of m | oisture | 134 | | | | | | | 13.7 | 20.1 | 17.5 | 23.9 | 15.2 | 46.7 | 62.5 | 32.5 | 34.5 | 25.7 | 17.0 | 14.2 | Total
323.9 | | A | | | | | Snowfa | ll, in mill | imeters | | | | | | | | | 188.0 | 157.5 | 104.1 | 38.1 | 17.8 | 2.5 | 0.0 | 0.0 | 17.8 | 246.4 | 205.7 | 205.7 | Total
1186.2 | #### Vegetation Primary vegetation near the FAA facility at Sheep Mountain is closed spruce-hardwood forest consisting of an overstory of black and white spruce mixed with poplar, birch, and aspen, and an understory of berries, rose, willows, and Labrador tea (Viereck and Little, 1972). Tundra conditions exist in upland areas, such as Lion Head, where low heath shrubs, willows, and dwarf herbs may appear. (Viereck and Little, 1972). #### **Geology and Soils** Lion Head is a steep-sided outcrop of rock located immediately south of the FAA facility at Sheep Mountain (fig. 7). The rock is a felsic volcanic plug that has intruded the surrounding sedimentary rock (Clardy, 1984). The bedrock of nearby Sheep Mountain is highly fractured, jointed, and sheared and consists of Jurassic age volcanic rocks that have been metamorphosed to greenstone, quartz and sericite rock (Ekhardt, 1953). The Sheep Mountain FAA facility is situated in a glaciated valley formed by the Matanuska Glacier, located 1.1 km to the south (Clardy, 1984). Surficial deposits in the area are well-drained glacial sediments consisting of silt, sand, and gravel. These deposits are overlain by a thin mat of organic material and are capped with silty loess (Rieger and others, 1979). Depth to bedrock near the Sheep Mountain FAA facility is unknown. A well log in the area indicated saturated unconsolidated deposits to a depth of 9.5 m (Waller and Selkregg, 1962). The lithology of the sediments from this well is as follows: frozen muskeg for 0.3 m, frozen mud to a depth of about 1 m, unfrozen gravel to about 1.8 m, water to about 3.5 m, frozen sand and gravel to about 5.2 m, and more water to 9.5 m (Appendix 4). The Sheep Mountain FAA facility lies within the discontinuous permafrost zone (Selkregg, 1976; Ferrians, 1965). A well log indicates a layer of permafrost 1.7 m thick, beginning 3.5 m below land surface (Waller and Selkregg, 1962). Areas underlying and adjacent to streams such as Rock Glacier Creek, Caribou Creek, and the Matanuska River are free of permafrost (Ferrians, 1965). #### Hydrology #### **Surface Water** The Sheep Mountain FAA facility lies at an elevation about 120 to 150 m above Caribou Creek and the Matanuska River which are the principal fresh-water bodies in the area (fig. 7). Eastern parts of the facility are drained by Caribou Creek, a tributary of the Matanuska River, while the western parts are drained directly into the Matanuska River. No other surface-water bodies are in the immediate vicinity of the FAA facility, and flooding and erosion have not been reported near the facility. Fairly steep topographical gradients of about 100 m/km are present between the Sheep Mountain FAA facility and the Matanuska River to the southwest, and Caribou Creek to the east. These slopes generally cause runoff to flow rapidly towards tributaries that drain into Caribou Creek and the Matanuska River. Mean annual runoff in the Sheep Mountain area is between 0.07 and 0.15 (m³/s)/km² (Freethey and Scully, 1980). No data are available to determine the degree to which rainfall is infiltrating the aquifer. #### **Ground Water** Data in the U.S. Geological Survey files indicate that ground water near the FAA facilities at Sheep Mountain is found in unconsolidated surficial deposits at depths between 3.5 and 12 m below land surface (Waller and Selkregg, 1962). Confined and perched aquifers may exist under or over the discontinuous permafrost. Steep topographic relief is present near the Sheep Mountain FAA facility and ground-water movement, mirroring surface topography, is probably towards surface-water drainages such as Caribou Creek to the east and the Matanuska River to the west. Waller and Selkregg (1962) report that a well was drilled to a depth of 9.5 m and reached water at a depth of 3.5 m below land surface. In October 1942, the reported yield of this well, which often ran dry during winter months, was 0.2 L/s. The presence of many fractures, joints, and sheared zones in locally exposed bedrock may indicate that bedrock is a possible source of ground water. However, no data are available to support this hypothesis. # **Drinking Water** # **Present Drinking-Water Supplies** Ground water is a source of drinking water for the residents living near the Sheep Mountain FAA facility: well yields range from 0.0 to 3.2 L/s (Freethey and Scully, 1980). Ground water is not utilized as a drinking-water source at the FAA facility (Ecology and Environment, Inc., 1993b). Data concerning the utilization of surface water as a drinking-water source are not available. # **Quality of the Present Supply** Few data are available on the quality of ground water in the Sheep Mountain area. Major ions and water properties were analyzed in samples taken in February 1958 from a well at the Sheep Mountain Lodge, about 11 km east of the FAA facility (Appendix 4). These samples had dissolved iron concentrations of 0.0 mg/L, chloride concentrations 0.0 mg/L, sulfate concentrations of 194 mg/L, and dissolved-solids concentrations of 402 mg/L (table 11; Waller and Selkregg, 1962). Table 11. Selected water-quality data from a well near Sheep Mountain Lodge | Constituent (or property) | Drinking-water regulation (mg/L) | Concentration in the ground
water (1958)
(mg/L) | |----------------------------|----------------------------------|---| | Chloride (Cl) | 250 | 0.0 | | Iron (Fe) | 0.3 | 0.0 | | Sulfate (SO ₄) | 400 | 194 | | Fluoride (Fl) | 2 | 0.2 | | Sodium (Na) | 100 | 14 | | Total dissolved solids | 500 | 402 | | pH (units) | 6.5-8.5 | 7.2 | #### **Alternative Drinking-Water Sources** Drinking-water alternatives for the Sheep Mountain area include small streams, Caribou Creek, the Matanuska River, and undiscovered aquifers. Most of the local streams are small and often run dry or freeze solidly in the winter; however, during open-water months when water is abundant, local streams may be used to supplement the drinking-water supply. The flow in Caribou Creek responds to snowmelt and rainfall events. During winter and dry periods in the summer, flow may be inadequate to supply local residents. However, when runoff is abundant from snowmelt or rainfall, this source may be used to augment the drinking water supply. The Matanuska River represents an abundant source of drinking water for the Sheep Mountain area. During months of low discharge in the winter, mean flow of the river is about 10 m³/s and is more than adequate to meet local drinking-water needs (U.S. Geological Survey, 1987). Drinking water also may be available from undiscovered aquifers within the fractures and joints of underlying bedrock or from perched aquifers within unconsolidated deposits. Perched aquifers are present in areas where local permafrost and(or) layers of sediment act as low-permeability barriers, thereby allowing water to accumulate at their surfaces. #### **Quality of the Alternative Sources** The quality of Caribou Creek was monitored at USGS stream-gaging station number 15282000 Caribou Creek near Sutton (60 km west of the FAA facility) during various years from 1949 to 1976. The water samples were analyzed for field properties, major ions, and nutrients (Appendix 4). The most recent sample from Caribou Creek at Sutton, taken in 1976, contained a dissolved iron concentration of 0.08 mg/L, a sulfate concentration of 13 mg/L, a dissolved-solids concentration of 67 mg/L, and a chloride concentration of 1.2 mg/L, (table 12; U.S. Geological Survey, 1977). The quality of the Matanuska River was monitored at Palmer (80 km southwest of the FAA facility) periodically from 1948 to 1968. The limited record of water quality indicates that the Matanuska River may have dissolved iron concentrations higher than the current USEPA drinking water regulations (table 12; Appendix 4; U.S. Geological Survey, 1969). Samples taken in 1968 contained dissolved iron concentrations ranging from 0.07 to 0.42 mg/L, chloride concentrations ranging from 5.7 to 13 mg/L, and dissolved solids concentrations ranging from 148 to 169 mg/L (U.S. Geological Survey, 1969). In January 1960, water-quality samples were collected from the Matanuska River near Sheep Mountain by the U.S. Geological Survey (Appendix 4).
The sample contained a chloride concentration of 3.0 mg/L, a dissolved-solids concentration of 189 mg/L, dissolved-iron concentration of 0.30 mg/L, and a sulfate concentration of 72 mg/L (table 12; U.S. Geological Survey, 1961). Table 12. Selected water-quality data from surface-water bodies near Sheep Mountain | | Dalaldan water | | Concentration (mg/L) | | | | | | | |----------------------------|----------------------------------|-------------------------|--|--|--|--|--|--|--| | Constituent (or property) | Drinking-water regulation (mg/L) | Caribou Creek
(1976) | Matanuska River
near Palmer
(1968) | Matanuska River
near Sheep
Mountain (1960) | | | | | | | Chloride (Cl) | 250 | 1.2 | 5.7-13 | 3.0 | | | | | | | Iron (Fe) | 0.3 | 0.08 | 0.07-0.42 | 0.3 | | | | | | | Sulfate (SO ₄) | 400 | 13 | 41-51 | 72 | | | | | | | Fluoride (Fl) | 2 | 0.1 | 0.0-0.1 | 0.0 | | | | | | | Sodium (Na) | 100 | 5.2 | 6.2-8.9 | 4.1 | | | | | | | Total dissolved solids | 500 | 67 | 148-169 | 189 | | | | | | | pH (units) | 6.5-8.5 | 7.7 | 7.7-8.1 | 7.5 | | | | | | # **GULKANA** # **Location and Background** Gulkana is in southeastern interior Alaska (fig. 1; fig. 8) at approximate lat 62°16′ N., long 145°23′ W. The village is on the Richardson Highway about 260 km northeast of Anchorage and 390 km south of Fairbanks. It is part of the Copper River Lowland, a rolling plain trenched by the valleys of the Copper River and its tributaries (Wahrhaftig, 1965). The FAA facilities are concentrated at the Gulkana Airport, which is about 11 km south of the village near the Richardson Highway and the west bank of the Copper River (fig. 8). At the time of first western contact, the Gulkana area was occupied by the Ahtna people who utilized the Copper River and its tributaries for subsistence fishing (Selkregg, 1976). The village itself was established in 1903 as a telegraph facility and named "Kulkana" after the nearby river (Orth, 1967). Since World War II, the only major undertaking in the area has been the construction of the Glenn Highway from Anchorage to join the Richardson Highway in nearby Glennallen. This opened the area to tourism, hunting, and fishing (Selkregg, 1976). Gulkana has experienced a population growth of about 50 people in the last 20 years. In 1970, the population was 53, in 1974 it was 57, and in 1990 it was 103 (Selkregg, 1976; U.S. Bureau of Census, 1991). According to the 1990 census, 61 people are American Indian or Aleut, and 42 people are Caucasian. In years past, Gulkana residents have subsisted on fishing and hunting, but today more people rely on a cash economy. Employment is limited and many residents depend on subsistence activities to supplement their income. According to the 1990 U.S. Bureau of Census, Gulkana had a potential workforce of 79 people: 17 worked in the private sector, 12 for the Federal government, 3 were self employed, 12 were unemployed, and 35 were not in the labor force. The Gulkana Airport was built by the United States Air Force during World War II. The location was deemed to be of strategic importance for war planes traveling between the interior areas of Alaska and the Aleutian Islands. In addition, the site allowed unobstructed landings from three directions and was close to the Glenn and Richardson Highways. Most of the properties and facilities at the airport are currently operated and maintained by the Alaska Department of Transportation and Public Facilities. The FAA began providing airway navigation and communication support at Gulkana in 1941. Current facilities (fig. 8) include a flight service station, a nondirectional beacon, remote communication facilities, a proposed approach lighting system, and employee residences. A detailed account of FAA owned, leased, or transferred properties in or near Gulkana and a listing of suspected sources of contamination near these facilities can be found in an Environmental Compliance Investigation Report by Ecology and Environment, Inc. (1992c). # **Physical Setting** #### Climate Gulkana has a mean annual temperature of -2.8°C, but temperatures range from a July mean maximum of 20.1°C to a January mean minimum of -25.9°C (Leslie, 1989). Mean annual precipitation is about 280 mm and about 1,190 mm of snow falls annually. Mean monthly temperature, precipitation, and snowfall are summarized in table 13. Figure 8. Location of Gulkana, Alaska and the Federal Aviation Administration facilities. **Table 13.** Mean monthly and annual temperature, precipitation, and snowfall for the period 1942 to 1987, Gulkana [Modified from Leslie (1989); °C, degree Celsius; mm, millimeter] | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua | |--------------|-------|-----------|------------|-------------|-----------|------------|-----------|----------|-------|-------|-------|-------|-----------------| | | | | | | Tem | perature | (°C) | | | | 1-1- | | | | Mean maximum | -16.3 | -10.1 | -2.2 | 52 | 12.7 | 18.3 | 20.1 | 18.0 | 12.1 | 21 | -9.9 | -15.8 | 2.8 | | | (Reco | rd maxim | um 32.8 °C | C, July 19: | 53) | | | | | | | | | | Mean minimum | -25.9 | -22.0 | -17.1 | -7.4 | 03 | 5.7 | 78 | 5.6 | 0.7 | -7.2 | -18.3 | -24.4 | -8.5 | | | (Reco | rd minimu | ım -53.9 ° | C, Februa | ry 1947) | | | | | | | | | | Mean | -21.1 | -16.0 | -9.6 | -1.1 | 66 | 12.0 | 13.9 | 11.8 | 0.7 | -25 | -14.1 | -20.1 | -2.8 | | | | | | Precipita | ation, in | millime | ters of r | noisture | | | | | | | | 12.7 | 12.2 | 8.6 | 5.6 | 13.2 | 36.1 | 48.5 | 40.1 | 38.6 | 22.1 | 17.8 | 22.1 | Total
277.9 | | | -1-1 | | | | Snowfa | ll, in mil | limeters | 10 10 | | | | | | | | 175.3 | 162.6 | 124.5 | 63.5 | 12.7 | 0.0 | 0.0 | 2.5 | 22.9 | 175.3 | 205.7 | 248.9 | Total
1193.8 | ## Vegetation Vegetation in the Gulkana area consists primarily of lowland spruce-hardwood forests, with low-brush, treeless bog located southwest of the village (Viereck and Little, 1972). The forested areas are covered with black and white spruce interspersed with paper birch, willows, and poplar trees. Labrador tea, sphagnum mosses, grasses, and sedges appear as the subordinate forest vegetation. Bogs exist around Gulkana where conditions are too wet for tree growth; grasses, mosses, and sedges are common in these areas (Viereck and Little, 1972). Stands of black spruce, birch, and poplar encompass the FAA facility and an area of treeless bog exists due west of the runway. #### **Geology and Soils** No bedrock is exposed in the immediate area of the Gulkana FAA site. The Wrangell Mountains (fig. 8) are east of Gulkana. Volcanic rocks of Quaternary and Tertiary age and metamorphosed sedimentary rocks make up the low hills and ridges of the mountains (Selkregg, 1976). Depth to bedrock is unknown and unconsolidated deposits are at least 150 m thick (Wahrhaftig,1965). Gulkana occupies the site of a Pleistocene glacial lake. Surficial deposits in the area include till, flood-plain alluvium, and lacustrine silt (Selkregg, 1976). Waller and Selkregg (1962) describe the lithology from a 100-m-deep well drilled in the vicinity of the FAA facility as follows: frozen glacial silt to 26 m, unfrozen glacial silt to 32 m, coarse sand and gravel to 38 m, glacial silt and gravel to 88 m, and coarse gravel and salt water to 100 m below land surface (Appendix 5). Three major types of soil have been identified in the Gulkana area (Rieger and others, 1979). Poorly drained organic soils are typically found on slopes with gradients of 3 percent or less and cover 60 to 75 percent of the area. These soils have thick organic surface horizons and mottled clay subsoil horizons. Organic-rich soils derived from sedges and mosses are common in depressions. These soils are poorly drained and compose 10 to 15 percent of the area. Well-drained soils consisting of gravelly to silty loam can be found in the Wrangell Mountains east of Gulkana (Rieger and others, 1979). Gulkana lies near the southern border of the zone of discontinuous permafrost (Hartman and Johnson, 1984). In fine-grained deposits, depth to permafrost is less than 50 cm, but may be considerably deeper in upland areas. The maximum depth to the base of the permafrost is about 180 m (Selkregg, 1976). Permafrost typically is absent directly adjacent to and beneath large streams and rivers (Ferrians, 1965). # Hydrology #### **Surface Water** The Copper River (fig. 8) passes 1.6 km east of the Gulkana FAA facility, flows south to southeast, and eventually drains into the Gulf of Alaska. Dry Creek, a small stream flowing to the south of the facility, is a tributary of the Copper River (fig. 8). A small, unnamed pond exists at the southern end of the facility. The village of Gulkana is 11 km upstream from the FAA facility and is probably unaffected hydrologically by activities at the facility; however, a campground and small number of residences lie within 1.5 km downstream from the facility. Flow of the Copper River at Chitina, about 90 km downstream from the facility, was reported from 1955 to 1990 at USGS gaging-station number 15212000. The monthly mean flow of this glacier-fed river changes significantly from summer to winter. During the open-water months from May to September, mean flow near Chitina is about 2,100 m³/s and in the winter months, from November to March, mean flow is about 290 m³/s (U.S. Geological Survey, 1991). Flow of the Copper River near the Gulkana FAA facility should follow that recorded at the Chitina gaging-station (table 14). However, flow likely will be reduced proportionately by the decrease in drainage area between the two sites. The Copper River drains an area of about 53,500 km² upstream from Chitina, while it drains an area of about 20,680 km² upstream from the Gulkana FAA facility. The approximate 60 percent reduction in drainage area will likely result in a proportional decrease in streamflow. It can,
therefore, be estimated that the mean open-water flow of the river near the FAA facility is about 840 m³/s and the mean winter flow is about 80 m³/s. Parts of the Copper River, a highly braided stream, typically freeze in October and break up in May. **Table 14.** Monthly mean flow for the Copper River at Chitina, 1990 water year (USGS gaging-station number15212000) [Values in cubic meters per second] | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|------|------|-------|-------|-------|-------|-------|------|------|------| | 190 | 180 | 185 | 315 | 1,300 | 3,200 | 3,900 | 3,600 | 2,700 | 710 | 410 | 250 | Dry Creek, a small tributary draining the south end of the FAA facility, flows from northwest to southeast. This stream drains an area of about 30 km² upstream from USGS gaging-station number 15201000, where a partial record of discharge for a period from 1963 to 1993 has been collected. In the 1972 water year, rainfall runoff on May 12 caused a maximum creek discharge of 15.4 m³/s. On the basis of reported values of 10 cm/yr of runoff for this area, mean annual flow for Dry Creek is estimated to be about 0.1 m³/s (Emery and others, 1985). The stream is typically dry for many days in March and April (Emery and others, 1985; U.S. Geological Survey, 1994). No data are available for the small unnamed pond at the southern end of the facility. The pond is less than 0.5 km² in size. Near the facility, a gradual topographical gradient with a southeast-trending slope generally causes runoff to flow towards tributaries that drain to the Copper River. No data are available to determine the degree to which rainfall is infiltrating to ground water. #### Floods and Erosion The potential for significant flooding of the Copper River in the Gulkana area is low. Flood stage is about 2.4 m above bankfull stage and the FAA facility is at an elevation several meters higher than bankfull stage (U.S. Army Corps of Engineers, 1993). Maximum known discharge of the Copper River at Chitina, USGS gaging-station 15212000, was recorded on August 8, 1981 at 10,800 m³/s (Jones and Fahl, 1994). No flooding was reported near the Gulkana FAA facility at that time and no specific flood protection measures have been constructed in the area Few data are available on erosion in the vicinity of the Gulkana FAA facility; however, channel erosion studies in the area indicate stable channel geometry and minimal bank erosion (Childers and Loeffler, 1977). # **Ground Water** Ground water in the Gulkana area generally is present at depths greater than 70 m in unconsolidated deposits below the permafrost. Much of the subpermafrost ground water is salty. Smaller quantities of ground water may be found above the permafrost and in permafrost-free areas adjacent to the Copper River. The ground water in the confined aquifer below the permafrost, under considerable hydrostatic pressure, has been described as non-flowing artesian. Direction of ground-water flow is unknown, but it likely flows toward the southeast, matching the flow direction of the Copper River (Nichols, 1956). Shallow ground water above the permafrost probably flows in the direction of topographic gradients to surface-water drainages such as Dry Creek. Waller and Selkregg (1962) report that between 1942 and 1956, three wells were drilled at the FAA facility. Depths of the wells were 88 m, 100 m, and 135 m, and water was reached at depths of 84 m, 87 m, and 128 m respectively (Appendix 5). The water, however, was saline and it was decided to seek a water supply from a higher horizon. The 135-m-deep well was plugged below 89 m and blasted, resulting in a water supply with lower salinity levels. During World War II, the U.S. Army drilled two wells beside Dry Creek. Depths of these wells were about 60 m below land surface, and the water reached was reportedly a good supply (Nichols, 1956). # **Drinking Water** ## **Present Drinking-Water Supplies** Ground water is the main source of drinking water in the Gulkana area and is found under the permafrost at depths greater than 70 m, as well as in saturated soils above the permafrost (Nichols, 1956). Drinking water for residents in the vicinity of the FAA facility comes from individual wells, generally 3- to 12-m deep, that tap into the ground water above the permafrost (Nichols, 1956; Emery and others, 1985). These wells yield about 75 L/d, which is less than 4 percent of the average water use of 1,950 L/d per person for the State of Alaska (Solley and Pierce, 1993). # **Quality of the Present Supply** Ground water of the Copper River Lowland is considered to be of poor quality, and, in general, its quality decreases with increasing depth (Emery and others, 1985; Nichols, 1956). The confined aquifer on the west side of the Copper River is highly saline and upward movement of water from older marine sedimentary rock has affected the water quality in overlying aquifers (Emery and others, 1985). Wells deeper than 60 m are generally nonpotable and shallow wells, like those used by individual residences in the area, are subject to contamination (Nichols, 1956). Emery and others (1985) report that the ground water of the Copper River Lowland typically has iron concentrations higher than the current USEPA drinking-water regulations. Samples collected in 1956 from a well at the FAA facility contained dissolved-iron concentrations ranging from 0.9 to 5.4 mg/L, chloride concentrations ranging from 230 to 15,400 mg/L, and sodium concentrations ranging from 72 to 2,630 mg/L (table 15; Appendix 5; Waller and Selkregg, 1962). Table 15. Selected water-quality data from a well at the Gulkana FAA facility | Constituent (or property) | Drinking-water regulation (mg/L) | Concentration in the ground
water (1956)
(mg/L) | |----------------------------|----------------------------------|---| | Chloride (Cl) | 250 | 230-15,400 | | Iron (Fe) | 0.3 | 0.9-5.4 | | Sulfate (SO ₄) | 400 | 5-28 | | Fluoride (Fl) | 2 | 0.0-0.3 | | Sodium (Na) | 100 | 72-2,630 | | Total dissolved solids | 500 | 2 | | pH (units) | 6.5-8.5 | 7.4-8.4 | #### **Alternative Drinking-Water Source** Drinking-water alternatives for residents in the vicinity of the Gulkana FAA facility include Dry Creek, the Copper River, and the small pond. The pond could possibly be used to supplement present supplies. The flow in Dry Creek near the facility, measured at USGS gaging-station number 15201000, responds to snowmelt and rainfall events. During winter and dry periods in the summer, flow may be inadequate to meet the needs of local residents. However, when runoff is abundant, this source may be used to augment the present drinking-water supply. The Copper River represents an abundant source of drinking water for the area. During months of low discharge in the winter, mean flow of the Copper River above Chitina is about 80 m³/s and is much greater than the water needs of local residents (Emery and others, 1985). # **Quality of the Alternative Sources** Emery and others (1985) found that the water of the Copper River near Gulkana typically has iron and manganese concentrations higher than the current USEPA maximum contaminant levels of 0.30 mg/L and 0.05 mg/L, respectively. The 1988 water-quality records of the Copper River at Chitina indicated dissolved-iron concentrations ranging from 0.7 to 2.5 mg/L, chloride concentrations ranging from 2.2 to 5.7 mg/L, sulfate concentrations ranging from 14 to 25 mg/L, and dissolved-solids concentrations ranging from 90 to 124 mg/L (table 16; Appendix 5; U.S. Geological Survey, 1989). Data to determine the water quality of Dry Creek have not been obtained. Table 16. Selected water-quality data from the Copper River near Gulkana | Constituent (or property) | Drinking-water regulation (mg/L) | Concentration in the Copper
River (1988)
(mg/L) | |----------------------------|----------------------------------|---| | Chloride (Cl) | 250 | 2.2-5.7 | | Iron (Fe) | 0.3 | 0.07-0.25 | | Sulfate (SO ₄) | 400 | 14-25 | | Fluoride (Fl) | 2 | 0.1-0.2 | | Sodium (Na) | 100 | 3.5-6.0 | | Total dissolved solids | 500 | 90-124 | | pH (units) | 6.5-8.5 | 7.8-8.1 | #### SLANA # Location and Background Slana is in southeastern interior Alaska (fig. 1; fig. 9) at lat 62°43' N., long 143°57' W. It is on the north bank of the Slana River near its junction with the Copper River, about 360 km northeast of Anchorage. The village is in the northeastern part of the Copper River Lowland, a large, smooth plain furrowed by the valleys of the Copper River and its tributaries (Wahrhaftig, 1965). The Slana FAA facility is located about 6.5 km northeast of the village on the Glenn Highway and is bordered on the south by the Slana River and on the west by Porcupine Creek (fig. 9). At the time of first western contact, the Slana area was occupied by the Ahtna people who utilized the Copper River and its tributaries for subsistence fishing (Selkregg, 1976). The village was named "Slana" after the nearby river (Orth, 1967). Since World War II, the only major undertaking in the area has been the construction of the Glenn Highway from Anchorage. This opened the area to tourism, hunting, and fishing (Selkregg, 1976). From 1967 to 1990, Slana experienced a population growth of 51 people. In 1967, the population was 12, and in 1990 it was 63 (Orth, 1967; U.S. Bureau of Census, 1991). According to the 1990 census, 4 people were American Indian or Eskimo, and 59 people were Caucasian. In years past, Slana residents have subsisted on fishing and hunting, while today more people rely on a cash economy. Many residents depend on subsistence activities to supplement their income. According to the 1990 U.S. Bureau of Census, Slana had a potential workforce of 40 people: 7 worked in the private sector, 4 for the State government, 4 were self employed, 12 were
unemployed, and 13 were not in the labor force. The Slana FAA facility has about 20 year-round residences within a 6-km radius. The FAA became involved in the area in 1954, when land was sequestered from the Bureau of Land Management to establish an installation. The land was relinquished in the early 1970's and was transferred to the local Native corporation. The FAA facilities in Slana (fig. 9) currently include an H-Marker facility, a non-directional beacon, and an antenna tower. A detailed account of FAA owned, leased, or transferred properties in or near Slana and a listing of suspected sources of contamination near these facilities can be found in an Environmental Compliance Investigation Report by Ecology and Environment, Inc. (1993c). # **Physical Setting** #### Climate Slana has a mean annual temperature of -2.4°C, but temperatures range from a July mean maximum of 20.2°C to a January mean minimum of about -23.7°C (Leslie, 1989). Mean annual precipitation is about 405 mm and about 1,500 mm of snow falls annually. Mean monthly temperature, precipitation, and snowfall are summarized in table 17. Figure 9. Location of Slana, Alaska and the Federal Aviation Administration facilities. **Table 17.** Mean monthly and annual temperature, precipitation, and snowfall for the period 1957-75, 1978-87, Slana [Modified from Leslie (1989); 'C, degree Celsius; mm, millimeter] | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua | |--------------|---------|---------|------------|-----------|-----------|-------------|----------|---------|--------|-------|-------|-------|-----------------| | | | | | | Tem | perature (| (C) | | | | * 1 | | | | Mean maximum | -14.3 | -8.3 | -2.1 | 52 | 13.4 | 19.1 | 20.2 | 18.4 | 12.1 | 19 | -8.6 | -13.8 | 3.6 | | | (Record | maximur | n 33.9 °C, | June 196 | 9) | | | | | | | | | | Mean minimum | -23.7 | -19.3 | -15.8 | -83 | -0.7 | 46 | 68 | 4.1 | -0.6 | -8.5 | -18.2 | -22.7 | -8.6 | | | (Record | minimun | n -49.4 °C | , January | 1975) | | | | | | | | | | Mean | -19.0 | -13.8 | -9.0 | -1.6 | 63 | 11.8 | 13.5 | 11.2 | 5.8 | -3.2 | -13.4 | -18.2 | -2.4 | | | | | | Precipit | ation, in | millimet | ers of m | oisture | LNE Y | | | | | | | 19.1 | 21.8 | 16.4 | 11.7 | 24.1 | 57.2 | 71.6 | 55.1 | 55.6 | 30.5 | 193 | 22.4 | Total
404.6 | | | | | | | Snowfa | ll, in mill | imeters | | - 7/10 | | | | | | | 210.8 | 203.2 | 139.7 | 124.5 | 55.9 | 2.5 | 0.0 | 0.0 | 73.7 | 233.7 | 238.8 | 246.4 | Total
1529.1 | #### Vegetation Vegetation around the FAA facility in Slana is primarily open-spruce forest characterized by an overstory of black and white spruce, locally mixed with poplar, paper birch, and tamarack, and an understory of berries, willows, rose, and Labrador tea (Viereck and Little, 1972). Hardwood forests, with white spruce and aspen, and alpine tundra, with low heath shrubs and willows, exist in the Alaska Range directly north of Slana. #### **Geology and Soils** An outcrop of rock known as The Dome (fig. 9) is the principal bedrock exposure near Slana (Moffit, 1938). The Dome is composed of undifferentiated igneous rocks, including lava flows, tuff beds, and granite, that range in age from pre-Permian to post-Cretaceous (Moffit, 1938). Other rock units in the area include metamorphosed andesitic volcanics, clastic marine sediments, and limestone that have been intruded by diorite-quartz (Richter, 1966). A well in the Slana area reached bedrock at a depth of 74 m below land surface (Appendix 6; Waller and Selkregg, 1962). Slana is located in a glaciated valley on the alluvial plain of the Copper and Slana Rivers. Surficial deposits surrounding Slana include till and alluvium (Moffit, 1938; Richter, 1966; Selkregg, 1976). These deposits consist of unconsolidated silt, sand, gravel, and minor amounts of clay, peat, and other organic material. Waller and Selkregg (1962) describe the lithology from an 87-m-deep well drilled in Slana vicinity as follows: frozen sand, clay, and gravel for 13 m; a "thaw streak" to a depth of 15 m; frozen sand and medium gravel to a depth of 22 m; water and fine sand to a depth of 24 m; muck and fine sand to a depth of 54 m; sticky clay to a depth of 74 m; and shale and clay to a depth of 87 m below land surface (Appendix 6). Poorly drained loamy soils, typical of level topography, develop in the alluvium, and are overlain by a mat of decomposed organic matter. Such soils have a grey silt loam horizon that is typically saturated where it occurs above shallow permafrost (Rieger and others, 1979). Poorly drained organic soils, consisting of stratified layers of fibrous moss and peat, occupy depressions and meander scars and are also saturated above shallow permafrost (Rieger and others, 1979). Slana lies in the zone of discontinuous permafrost (Ferrians, 1965; Selkregg, 1976). One well log indicated that permafrost is about 22.3 m thick (Ferrians, 1965). Areas underlying and directly adjacent to the Copper and Slana Rivers are typically free of permafrost. # Hydrology #### **Surface Water** Porcupine Creek is located about 100 m west of the facility (fig. 9). It flows from northwest to southeast and drains into the Slana River. The Slana River flows into the Copper River about 6.5 km southwest of the facility (fig. 9). The FAA facility near Slana is at an elevation about 60 m above the alluvial plain of the Slana River, and flooding and erosion have not been reported in the area. Stream discharge and drainage-area data are not available for Porcupine Creek or for the Slana River near the FAA facility; however, partial records are available for the Slana River near Mentasta, about 30 km upstream, and for a tributary of the Copper River, about 20 km downstream. Streamflow data from these stations indicate an average annual runoff of about 0.01 to 0.03 m³/s (Emery and others, 1985). Flow of the Slana River near Mentasta changes significantly from summer to winter. During the open-water months from May to September, mean flow is about 22 m³/s and in the winter months, from November to March, mean flow is about 5.5 m³/s (Emery and others, 1985). The Slana River drains an area of about 864 km² upstream from Mentasta (Emery and others, 1985). Parts of the Slana River typically freeze in October and break up in May. Partial discharge records for gaging-station number 15199000, the Copper River tributary near Slana, were collected from 1963 to 1981. This station has a drainage area of 11.3 km². In June 1980, rainfall runoff caused a maximum stream discharge of 5.8 m³/s. The tributary is dry for several months during the winter (Jones and Fahl, 1994). The topographical gradient present between the Slana FAA facility and Porcupine Creek is about 10 m/km and is toward the tributaries of the Slana River. #### **Ground Water** Ground water in the Slana area is present in unconsolidated deposits both above and below the permafrost. Suprapermafrost ground water can be found at depths between 1.5 m and 13 m below land surface, whereas depths to subpermafrost ground water are greater than 22 m below land surface (Appendix 6; Waller and Selkregg, 1962). Adequate data are not available to define flow directions of ground water near the Slana FAA facility. # **Drinking Water** #### **Present Drinking-Water Supplies** Ground water is the main source of drinking water in the Slana area (U.S. Bureau of Census, 1991). Most residents near the FAA facility use private wells that yield about 75 L/d, which is less than 4 percent of the average water use of 1,950 L/d per person for the State of Alaska (Emery and others, 1985; Solley and Pierce, 1993). Ground water is not currently used as a drinking-water source at the FAA facility near Slana. # **Quality of the Present Supply** Few ground-water quality data are available for the Slana area. A deep confined aquifer in the Slana area is believed to have high salinity concentrations and, therefore, may not be potable (Selkregg, 1976). Most private wells tap into a shallow unconfined aquifer where water is reported to be of suitable quality (Selkregg, 1976). ### **Alternative Drinking-Water Sources** Drinking-water alternatives for the Slana area include Porcupine Creek, the Copper River tributary near Slana, the Slana River, small lakes and ponds, and undiscovered aquifers. Most of the local lakes and ponds are small, less than 0.5 km² in size, but could possibly be used to augment present drinking-water supplies. The flows from Porcupine Creek and the Copper River tributary near Slana are controlled by snowmelt and rainstorms. During winter and dry periods in the summer, flow may be inadequate to supply the water needs in Slana; however, when runoff is abundant, these sources may be used to augment the drinking-water supply. The Slana River represents an abundant source of drinking water for Slana. During months of low discharge in the winter, mean flow of the Slana River is about 5.5 m³/s and is much more than residents near Slana need (U.S. Geological Survey, 1958). Ground water may be present in fractured bedrock near the FAA facility. Drilling and testing would be necessary to define whether bedrock is a significant aquifer. #### **Quality of the Alternative Sources** The quality of the Slana River was monitored by the U.S. Geological Survey from 1953 to 1958. Samples were collected and analyzed for major ions and water properties (Appendix 6). Samples collected in 1957-58 contained iron concentrations ranging from 0.02 to 0.03 mg/L, dissolved-solids concentration ranging from 159 to 213 mg/L, and sulfate concentrations ranging from 35 to 62 mg/L (table 18). Samples collected from Porcupine Creek from 1949 to 1955 indicated iron concentrations ranging from 0.0 to 0.01 mg/L, sulfate concentrations ranging from 14 to 63 mg/L, chloride concentrations ranging from 0 to 2.0 mg/L, and dissolved-solids concentrations ranging from 79 to 281 mg/L (table 18; Appendix 6). Table 18. Selected
water-quality data from the Slana River and Porcupine Creek near Slana | 0 | Drinking-water regulation | Concentr | ration (mg/L) | |----------------------------|---------------------------|-----------------------|---------------------------| | Constituent (or property) | (mg/L) | Slana River (1957-58) | Porcupine Creek (1949-55) | | Chloride (Cl) | 250 | 0.0-2.0 | 0.0-2.0 | | Iron (Fe) | 0.3 | 0.02-0.3 | 0.0-0.01 | | Sulfate (SO ₄) | 400 | 35-62 | 14-63 | | Fluoride (Fl) | 2 | 0.0-0.2 | 0.0-0.2 | | Sodium (Na) | 100 | 1.5-4.5 | 1.5-2.9 | | Total dissolved solids | 500 | 159-213 | 79-281 | | pH (units) | 6.5-8.5 | 6.8-8.0 | 6.9-7.8 | #### **NORTHWAY** # **Location and Background** Northway is in central-interior Alaska (fig. 1; fig. 10) at lat 62°58' N., long 141°56' W. It is on the eastern bank of the Nabesna Slough, about 11 km southwest of the Alaska Highway, about halfway between Tok, Alaska and the Canadian border. The village is in the northeastern part of the Northway-Tanacross Lowland, an area of small basins partitioned by low rolling hills and drained by the Tanana River (Wahrhaftig, 1965). The FAA facilities in Northway are concentrated at the municipal airport south of the village (fig. 10). The Nabesna River passes about 0.5 km west of the airport; Moose Creek passes immediately to the east (fig. 10). Northway was originally settled on the Nabesna River as a traditional Athabaskan Indian subsistence village. Contact with western culture occurred in the late 1880's following the arrival of gold miners and the establishment of trading posts in the Yukon (Selkregg, 1976). Flooding in the 1940's led to the establishment of a new village across the river from the original site and a post office was opened in 1942. Residents of Northway consider the community to consist of three settlements: Northway Junction on the Alaska Highway, the airport, and the Native village (Darbyshire and Associates, 1980). Northway's population has experienced periods of growth and decline during the last 40 years. In 1950, the population was 196, in 1960 it was 237, in 1970 it was 234, in 1980 it was 324, and in 1990 it was 123 (Darbyshire and Associates, 1980; U.S. Bureau of Census, 1991). According to the 1990 census, 79 people were American Indian or Eskimo, and 44 were Caucasian. Most employment in Northway is with the government or with service facilities associated with the airport. Many residents are seasonal workers and must supplement their income with subsistence activities (Darbyshire and Associates, 1980; U.S. Bureau of Census, 1991). 141°50' 142°00' Northway Junction 63°00' 62°55' Base from U.S.Geological Survey, Nebesna(D-2), Alaska, 1:63,360, 1955 2 MILES 2 KILOMETERS Figure 10. Location of Northway, Alaska and the Federal Aviation Administration facilities. CONTOUR INTERVAL 50 FEET The Alaska Highway and the airport provide sources of transportation for Northway and the surrounding area. The community is served by buses traveling between Fairbanks and Whitehorse, and residents receive freight service from local trucking companies. Regular flights to Fairbanks and local charters are available (Darbyshire and Associates, 1980). During and immediately following World War II, the Civil Aeronautics Administration (predecessor to the FAA) operated the Northway Airport. In 1966, ownership of most of the facilities was transferred to the State of Alaska, which currently operates and maintains them. Current FAA facilities near Northway (fig. 10) include a very high frequency omnidirectional range tactical air navigational facility, a non-directional beacon, a direction finder, a runway with identifier lights, and a wind indicator. A detailed account of FAA owned, leased, or transferred properties in or near Northway and a listing of suspected sources of contamination near these facilities can be found in an Environmental Compliance Investigation Report by Ecology and Environment, Inc. (1992d). # **Physical Setting** #### Climate Northway has a mean annual temperature of -5.7°C, but temperatures range from a July mean maximum of 20.6°C to a January mean minimum of -33.4°C (Leslie, 1989). Mean annual precipitation is about 242 mm and about 900 mm of snow falls annually. Mean monthly temperature, precipitation, and snowfall are summarized in table 19. **Table 19.** Mean monthly and annual temperature, precipitation, and snowfall for the period 1951 to 1987, Northway [Modified from Leslie (1989); °C, degree Celsius; mm, millimeter] | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua | |--------------|---------|---------|-----------|-----------|-----------|-------------|----------|---------|-------|-------|----------|-------|-------| | 43.0% | 100 | i Gala | | | Tem | perature (| (°C) | | | | | 17. | | | Mean maximum | -24.1 | -16.9 | -5.4 | 4.6 | 13.3 | 19.0 | 20.6 | 18.2 | 11.3 | -1.3 | -14.8 | -17.9 | 0.2 | | | (Record | maximum | 32.8 °C, | June 1969 |) | | | | | | | | | | Mean minimum | -33.4 | -29.4 | -22.8 | -10.0 | 0.1 | 6.7 | 8.9 | 5.9 | -0.4 | -10.6 | -23.7 | -31.0 | -11.7 | | | (Record | minimum | -57.8 °C, | January 1 | 952) | | | | | | | | | | Mean | -28.7 | -23.2 | -14.1 | -2.7 | 6.7 | 12.9 | 14.7 | 12.1 | 5.4 | -5.9 | -19.2 | -26.7 | -5.7 | | | | | | Precipit | ation, in | millimet | ers of m | oisture | | | | | | | | 7.6 | 7.6 | 4.3 | 5.1 | 21.8 | 46.5 | 60.7 | 35.6 | 22.9 | 13.0 | 7.6 | 7.6 | Total | | | | | | | | | | | | | | | 241.6 | | | | - 315 | | | Snowfa | ll, in mill | imeters | | | | , III, S | | | | | 144.8 | 114.3 | 76.2 | 68.6 | 12.7 | 0.0 | 0.0 | 5.1 | 20.3 | 157.5 | 137.2 | 147.3 | Total | | | | | | | | | | | | | | | 886.5 | #### Vegetation Vegetation in the Northway area consists primarily of lowland spruce-hardwood forest and low brush-muskeg bog. Upland spruce-hardwood forests and alpine tundra are scattered in outlying areas (Viereck and Little, 1972). Lowland forested areas have an overstory of black spruce mixed with poplar, birch, and tamarack with an undergrowth of willow, rose, and Labrador tea. Mosses, sedges, and grasses make up bog areas, while alpine tundra regions are predominantly barren (Viereck and Little, 1972). The FAA facility at Northway is surrounded by stands of black spruce, birch, and willow, while expanses of treeless bog extends along either side of the runway. #### **Geology and Soils** Bedrock is not exposed in the vicinity of Northway. Bedrock exposures northeast of the village in the Yukon-Tanana Upland consist of granitic rocks and metasediments, mantled by thick deposits of colluvium (Selkregg, 1976; Anderson, 1970). Depth to bedrock at Northway is unknown. Surficial deposits are at least 90 m thick and wells drilled in the area have not reached bedrock. Surficial deposits in the Northway area include alluvium and eolian sand (Anderson, 1970; Selkregg, 1976). Alluvial deposits of the Nabesna and Chisana Rivers consist of lenses of silt, sand, and minor amounts of outwash (Anderson, 1970). Such deposits are characterized by poor drainage and are usually saturated above shallow permafrost (Rieger and others, 1979). Longitudinal dune fields exist southeast of the village and are made up of well-sorted eolian sand and silt. Drainage is moderately good on the slopes of these sand dunes, but poor in depressions. Permafrost is generally absent in the dunes (Anderson, 1970). Waller and Tolen (1962) described the lithology of sediments reached in a 74-m-deep well drilled in the vicinity of the FAA facility at Northway as follows: frozen sand, muck, and fine gravel for 14 m; muck, clay, and some water to a depth of 18 m; silt, sand, and fine gravel to a depth of 37 m; gravel, sand, and a "rush" of water at 38 m; and sand, gravel, and water to a depth of 74 m below land surface (Appendix 7). Northway lies in the zone of discontinuous permafrost (Ferrians, 1965; Selkregg, 1976). # Hydrology #### **Surface Water** Nabesna River and Moose Creek are the principal streams near Northway (fig. 10). Both flow from north to northeast at a gradient of about 10 m/km and empty into the Chisana River near Northway Junction. Surrounding the village are small lakes, ponds, and marshes along Nabesna Slough. Discharge and drainage area data are not available for the Nabesna River or Moose Creek; however, data are available for the Chisana River at Northway Junction, located about 8.5 km north of the FAA facility. Flow of the Chisana River at Northway Junction, reported from 1949 to 1971 at USGS gaging-station number 15470000, changes significantly from summer to winter. During the openwater months from May to September, mean flow is about 120 m³/s and in the winter months, from November to March, mean flow is about 24 m³/s (table 20) (U.S. Geological Survey, 1972). The Chisana River drains an area of about 8,500 km² upstream from Northway Junction. Moose Creek and parts of the Chisana and Nabesna Rivers typically freeze in October and break up in May. Average runoff in the area is estimated to be greater than 24 cm/yr (Anderson, 1970). **Table 20.** Monthly mean flow for the Chisana River at Northway Junction,1971 water year (USGS gaging-station number 15470000) [Values in cubic meters per second] | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|------|------|-----|------|------|------|-------|------|------|------| | 24 | 22 | 21 | 22 | 107 | 98 | 158 | 158 | 86 | 41 | 28 | 25 | #### Floods and Erosion Northway is flooded to some extent annually and low-lying areas are considered to have a high flood hazard (U.S. Army Corps of Engineers, 1993). Most of the village is located on a hill about 500 m in elevation and is not affected by flooding, but lower areas such as access roads are subject to some degree of flooding (Darbyshire and Associates, 1980). The principal type of flooding is stream overflow caused by surface runoff during snowmelt or rainfall. Flooding in the Northway area occurred
in 1946, 1948, 1964, and 1988. The most severe flood, measured at USGS gaging-station number 15470000 on June 28, 1964, reached a gage height of 4.0 m and had a discharge of about 340 m³/s (U.S. Army Corps of Engineers, 1993). Northway does not participate in the National Flood Insurance Program (U.S. Army Corps of Engineers, 1993). Riverbank erosion does not pose an immediate threat to the village of Northway, but is a problem along the road linking the village to the FAA facility. Erosion may also occur on the outside bends of the Nabesna and Chisana River channels (Darbyshire and Associates, 1980). In addition, ice wedging around Cemetery Lake, causing the formation of deep trenches where land is sloughing into the lake, is considered to be a hazard (Darbyshire and Associates, 1980). #### **Ground Water** Ground water in the Northway area is present in the unconsolidated deposits below permafrost at depths greater than 15 m below land surface, but may be found to a lesser extent in unfrozen sediments above the permafrost and in permafrost-free, thaw areas adjacent to and beneath the Nabesna River, Moose Creek, and the many lakes in the area (Waller and Tolen, 1962). On an area-wide basis, the discontinuous permafrost is not an effective confining layer. Virtually every lake and significant areas near major streams will have permafrost-free sediments underlying them. These thawed sediments allow easy exchange of water between the subpermafrost sediments and the lakes and suprapermafrost aquifer. The Northway area is an integrated ground-water/surface-water system such as occurs in numerous other basins in Alaska. In such basins, small clear-water creeks like Moose Creek are discharge boundaries for the ground-water system. Glacier-fed streams, such as the Nabesna River, are aggrading their flood plains and are topographically slightly higher than the clear-water streams. As a result of these slight differences in elevation, a cross-valley component of ground-water flow between the glacial river and the clear-water creek is common. The most well-documented example is at Fairbanks, where the Tanana River recharges the aquifer and the Chena River drains the aquifer (Nelson, 1978). There are no data to confirm an easterly component of flow toward Moose Creek near the airport, but such a component would not be hydrologically unusual. Waller and Tolen (1962) reported that between 1942 and 1944 four wells were drilled at the FAA facility. Depths of the wells were 15 m, 63 m, 69 m, and 74 m below land surface, and water was reached at depths of 15 m, 18 m, 18 m, and 27 m respectively (Appendix 7). When a clay layer was penetrated at 18 m, water from the 74-m-deep well rose to a depth 1 m below the land surface indicating a confined aquifer under hydrostatic pressure. However, areal continuity of the clay layer is unknown. # **Drinking Water** #### **Present Drinking-Water Supplies** Ground water is the main source of drinking water in the Northway area, and is found under the permafrost at depths greater than 15 m below land surface and in saturated soils above the permafrost (Waller and Selkregg, 1962). Well water piped into a 3,780-L tank at the local laundry area provides a central public drinking-water source for residents in Northway (Darbyshire and Associates, 1980). Most homes near the FAA facility use private wells. # **Quality of the Present Supply** In general, the quality of ground water reflects its geologic surroundings. The aquifer in the Northway area lies below the permafrost and water quality in such aquifers usually is similar to the water quality of nearby streams and rivers (Anderson, 1970). Ground water typically meets drinking-water regulations set by the USEPA (Anderson, 1970). In January 1964, water-quality analyses were completed on samples taken from the 74-m-deep well at the FAA facility. These samples contained dissolved-iron concentrations of 0.02 mg/L, a chloride of 4 mg/L, and a dissolved-solid concentration of 176 mg/L (table 21; Appendix 7; Anderson, 1970). Table 21. Selected water-quality data from a well near Northway | Constituent (or property) | Drinking-water regulation
(mg/L) | Concentrations in ground
water (1964)
(mg/L) | |----------------------------|-------------------------------------|--| | Chloride (Cl) | 250 | 4.0 | | Iron (Fe) | 0.3 | 0.02 | | Sulfate (SO ₄) | 400 | 12 | | Fluoride (Fl) | 2 | 0.0 | | Sodium (Na) | 100 | 4.7 | | Total dissolved solids | 500 | 176 | | pH (units) | 6.5-8.5 | 8.0 | #### **Alternative Drinking-Water Sources** Drinking-water alternatives for Northway include the Nabesna and Chisana Rivers, Moose Creek, the lakes and ponds of Nabesna Slough, and untapped areas of the alluvial aquifer. Cemetery Lake and Andrew Lake may be used to a limited degree to supplement the water supply, but the quality and quantity of available water have not been determined. The flow from Moose Creek near the FAA facility is directly controlled by snowmelt, rainfall, and ground-water recharge; however, the quantity and quality of the stream have not been documented. The Nabesna and Chisana Rivers represent abundant sources of drinking water for Northway. During winter months, mean flow of the Chisana River at Northway Junction is about 24 m³/s and is far greater than the quantity of water used in Northway. There is no evidence of confining layers separating the subpermafrost aquifer underlying Northway from a deeper aquifer. Permafrost is found at depths ranging from 15 to 27 m below land surface and bedrock is at least 60 to 75 m deeper (Waller and Tolen, 1962). Drinking water may be available from untapped areas of the aquifer. ### **Quality of the Alternative Sources** The quality of the Chisana River water was monitored at USGS stream-gaging station number 1547000 near Northway Junction during various years, from 1950 to 1972. Major ions and water properties were analyzed (Appendix 7). The most recent water samples from the Chisana River at Northway Junction, taken in 1972, contained iron concentrations ranging from 0.12 to 0.14 mg/L, chloride concentrations ranging from 1.2 to 2.1 mg/L, and dissolved-solids concentrations of 114 to 173 mg/L (table 22; U.S. Geological Survey, 1973). Anderson (1970) described the quality of the Nabesna River at Northway Junction as having a sulfate concentration of 29 mg/L, a chloride concentration of 7.8 mg/L, and a dissolved-solids concentration of 174 mg/L (table 22). Data to determine the water quality of Moose Creek, Cemetery Lake, and Andrew Lake have not been obtained. Table 22. Selected water-quality data from the Chisana and Nabesna Rivers near Northway | | Drinking-water regulation | Concentration (mg/L) | | | | | |----------------------------|---------------------------|----------------------|----------------------|--|--|--| | Constituent (or property) | (mg/L) | Chisana River (1972) | Nabesna River (1966) | | | | | Chloride (Cl) | 250 | 1.2-2.1 | 7.8 | | | | | Iron (Fe) | 0.3 | 0.12-0.14 | | | | | | Sulfate (SO ₄) | 400 | 18-27 | 29 | | | | | Fluoride (Fl) | 2 | 0.0-0.1 | 0.1 | | | | | Sodium (Na) | 100 | 4.3-5.1 | 11 - | | | | | Total dissolved solids | 500 | 114-173 | 174 | | | | | pH (units) | 6.5-8.5 | 7.1-8.0 | 7.4 | | | | #### **SUMMARY** The FAA facilities and surrounding areas described in this report—Nenana, Summit, Talkeetna, Sheep Mountain, Gulkana, Slana, and Northway—are located in interior Alaska, near the foothills of the Alaska Range or the Talkeetna Mountains. Each facility is accessible by both the State highway system and by small aircraft. Local residents often rely on a subsistence lifestyle to supplement their income. This makes them dependent on a sustainable environment. Most of interior Alaska has a continental climate characterized by significant diurnal and annual temperature variations, low precipitation, and low humidity (Hartman and Johnson, 1984). This accounts for the area's long, cold winters and relatively short, warm summers. Vegetation in interior Alaska is dominated by open, low-growing spruce forests and alpine tundra (Viereck and Little, 1972). Areas adjacent to large rivers are subject to increased moisture availability and consist of a combination of closed spruce-hardwood forest and shrub thickets (Viereck and Little, 1972). The bedrock of the Alaska Range and Talkeetna Mountains includes a variety of igneous sedimentary and metamorphic rocks that make up a collage of tectonic-stratigraphic terranes bounded by major faults (Nokleberg and others, 1994). Quaternary glaciation of this area greatly modified the landscape and distributed a variety of unconsolidated sediments over the valley floors and lowlands. Most soils are poorly drained and organic rich, especially in low-lying areas (Rieger and others, 1979). Much of this region is underlain by discontinuous permafrost (Ferrians, 1965). Surface water is abundant in interior Alaska and each of the seven FAA facilities is located within a few kilometers of a river, stream, or lake. Some of the FAA facilities are located near rivers and streams where there is potential for flooding and erosion problems. Several rivers flood annually with the melting of snow in the spring or with heavy rainfall in autumn. Those rivers having glaciers in their basins carry large quantities of sediment in their channels. Ground water is the principal source of drinking water for residents living near the FAA facilities in interior Alaska. More populated areas utilize public water-supply systems, whereas remote areas have only private wells. Aquifers can be found above the permafrost, within it, or below it (Selkregg, 1976). The susceptibility of the ground water to contamination depends on the permeability of aquifer materials, the depth to the aquifer, and any impervious layers such as permafrost or clay between the aquifer and the land surface. On a regional scale, the direction of
ground-water flow generally will follow that of surface-water drainages from the mountains to major rivers and then to the coast. Site-specific ground-water flow directions can only be determined through detailed mapping of the water table. #### REFERENCES CITED Anderson, G.S., 1970, Hydrologic reconnaissance of the Tanana Basin, central Alaska: U.S. Geological Survey Hydrologic Investigations Atlas HA-319 4 sheets, scale 1:1,000,000. Beltaos, Spyridon, 1990, Breakup jams, in Ryan, R.L., and Crissman, R.D., eds., Cold regions hydrology and hydraulics: American Society of Civil Engineers Monograph, p. 485-510. Childers, J.M., and Loeffler, R.M., 1977, Channel erosion surveys along TAPS route, Alaska, 1977: U.S. Geological Survey Open-File Report 78-611, 90 p. - Clardy, B.I., 1984, Guidebook to the bedrock and glacial geology of the Glenn Highway: Anchorage, Alaska Geologic Society, 34 p. - Cox, D.P., Light, T.D., Csejtey, B.Jr., and others, 1989, Mineral resource assessment map of the Healy Quadrangle, Alaska: U. S. Geological Survey Miscellaneous Field Studies Map 2058-A, scale 1:250,000. - Darbyshire and Associates, 1980, Socioeconomic community profiles--A background for planning--Delta Junction, Dot Lake, Northway, Tanacross, Tetlin, Tok: Anchorage, Alaska, Northwest Alaskan Pipeline Company, 8 p. - Ecology and Environment, Inc., 1992a, Environmental compliance investigation report, Nenana FAA station, Nenana, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - ____1992b, Environmental compliance investigation report, Summit FAA station, Summit, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - _____1992c, Environmental compliance investigation report, Gulkana FAA station, Gulkana, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - _____1992d, Environmental compliance investigation report, Northway FAA station, Northway, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - _____1993a, Environmental compliance investigation report, Talkeetna FAA station, Talkeetna, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - _____1993b, Environmental compliance investigation report, Sheep Mountain FAA station, Sheep Mountain, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - ____1993c, Environmental compliance investigation report, Slana FAA station, Slana, Alaska: Anchorage [Copy available through the Environmental Compliance Section, AAL-465, Federal Aviation Administration, Alaskan Region], variously paged. - Ekhardt, R.A., 1953, Gypsiferous deposits on Sheep Mountain, Alaska: U.S. Geological Survey Bulletin 989-C, 60 p. - Emery, P.A., Glass, R.L., and Jones, S.H., 1985, Water resources of the Copper River Basin, Alaska: U.S. Geological Survey Hydrologic Investigations Atlas HA-686, 3 sheets. - Ferrians, O.J., Jr., 1965, Permafrost map of Alaska: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-445, 1 sheet, scale 1:250,000. - Feulner, A.J., 1968, Data on wells in the Matanuska-Susitna Borough Area, Alaska: U.S. Geological Open-File Report, 25 p. - Fison and Associates, 1987, Nenana community profile: Anchorage, Alaska, 22 p. - Foster, H.L., Keith, T.E.C., and Menzie, W.D., 1994, Geology of the Yukon-Tanana area of east-central Alaska, *in* Plafker, George, and Berg, H.C., eds, The geology of North America, v. G-1—The geology of Alaska: Boulder, Colo., Geological Society of America, Inc., p. 205-240. - Freethey, G.W., and Scully, D.R., 1980, Water resources of the Cook Inlet Basin: U.S. Geological Survey Hydrologic Investigations Atlas HA-620, 4 sheets, scale 1:1,000,000. - Hartman, C.W., and Johnson, P.R., 1984, Environmental atlas of Alaska: University of Alaska Fairbanks, Institute of Water Resources/Engineering Experiment Station, 95 p. - Jones, S.H., and Fahl, C.B., 1994, Magnitude and frequency of floods in Alaska and conterminous basins of Canada: U.S. Geological Survey Water-Resources Investigations Report 93-4179, 122 p. - Kachadoorian, R., 1960, Engineering and surficial geology of the Nenana Rex Area, Alaska: U.S. Geological Survey Miscellaneous Geologic Investigations, Map I-307 1 sheet, scale 1: 63,360. - Leslie, L.D., 1989, Alaska climate summaries (2d ed.): University of Alaska Anchorage, Arctic Environmental Information and Data Center, Alaska Climate Center Technical Note 5, variously paged. - Linsley, R.K., Kohler, M.A., and Paulhus, J.L., 1982, Hydrology for engineers (3d ed.): McGraw Hill Book Company, 508 p. - Moffit, F.H., 1938, Geology of the Slana-Tok District, Alaska: U.S. Geological Survey Bulletin 904, 54 p. - Nelson, G.L., 1978, Hydrologic information for land-use planning, Fairbanks vicinity, Alaska: U.S. Geological Survey Open-File Report 78-959, 47 p. - Nichols, D.R., 1956, Permafrost and ground water conditions in the Glenallen area, Alaska: U.S. Geological Survey Professional Paper 392, 12 p. - Nokleberg, W.J., Plafker, George, and Wilson, F.H., 1994, Geology of south-central Alaska, *in* Plafker, George, and Berg, H.C., eds, The geology of North America, v. G-1—The geology of Alaska: Boulder, Colo., Geological Society of America, Inc., p. 311-366. - Orth, D.J., 1967, Dictionary of Alaska place names: U.S. Geological Survey Professional Paper 567, 1084 p. - Péwé, T.L., Wahrhaftig, Clyde, and Weber, Florence, 1966, Geologic map of the Fairbanks quadrangle, Alaska: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-455, scale 1:250,000. - Richter, D.H., 1966, Geology of the Slana district, south-central Alaska: Alaska Division of Mines and Minerals Geological Report number 21, 51 p. - Reed, B.L., and Nelson, S.W., 1977, Folio of the Talkeetna Quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-870-A, 1 sheet, scale 1:250,000. - Rieger, Samuel, Schoephorster, D.B., and Furbush, C.E., 1979, Exploratory soil survey of Alaska: Soil Conservation Service report, 213 p. - Selkregg, L., 1976, Alaska regional profiles--Yukon Region: Anchorage, University of Alaska, Arctic Environmental Information and Data Center, 346 p. - Solley, W.B., and Pierce, R.R., 1993, Estimated use of water in the United States in 1990: U.S. Geological Survey Circular 1081, 76 p. - U.S. Army Corps of Engineers, 1968, Flood of the Tanana River Basin, Alaska, August 1967: U.S. Army Engineer District, Alaska, 60 p. - ____1972, Flood plain information, Talkeetna River-Susitna River-Chulitna River, Talkeetna, Alaska: U.S. Army Corps of Engineers, 26 p. - ____1993, Flood hazard data, Alaska communities, Alaska: U.S. Army Corps of Engineers, 335 p. - U.S. Bureau of Census, 1991, Percent distribution Alaska population by sex, race and Hispanic origin--1990 census: Compiled by Alaska Department of Labor, Research and Analysis, 3 p. - U.S. Environmental Protection Agency, 1992, Drinking water regulations and health advisories: U.S. Environmental Protection Agency report, 11 p. - U.S. Geological Survey, 1958, Quantity and quality of surface waters of Alaska, water years 1954-56: U.S. Geological Survey Water Supply Paper 1486, 229 p. - _____1961, Quantity and quality of surface waters of Alaska, water year 1960: U.S. Geological Survey Water-Supply Paper 2136. - _____1969, Quality of surface waters of Alaska, water year 1968: U.S. Geological Survey Water-Supply Paper 2100. - _____1971 Water resources data for Alaska, 1970, Part 2, Water-quality records: U.S. Geological Survey Water-Data Report AK-70, 263 p. - _____1972 Water resources data for Alaska, water year 1971, Part 1, Surface water records: U.S. Geological Survey Water-Data Report AK-71, 319 p. - 1973, Water resources data for Alaska, water year 1972, Part 2, Water-quality records: U.S. Geological Survey Water-Data Report AK-72, 389 p. 1974, Water resources data for Alaska, water year 1973, Part 2, Water-quality records: U.S. Geological Survey - Water-Data Report AK-73, 322 p. _____1976, Surface-water supply of the United States, 1966-70, Part 15, Alaska: U.S. Geological Survey Water- - _____1977, Water resources data for Alaska, water year 1976: U.S. Geological Survey Water Data Report AK-76-1, 401 p. Supply Paper 2136. - _____1987, Water resources data for Alaska, water year 1986: U.S. Geological Survey Water Data Report AK-86-1, 330 p. - ____1991, Water resources data for Alaska, water year 1990: U.S. Geological Survey Water-Data Report AK-90-1, 252 p. - _____1994, Water resources data for Alaska, water year 1993: U.S. Geological Survey Water-Data Report AK-93-1, 373 p. - Viereck, L.A, and Little, E.L., 1972, Alaska trees and shrubs: U.S. Department of Agriculture, Agriculture Handbook number 410, 265 p. - Wahrhaftig, C., 1965, Physiographic divisions of Alaska: U.S. Geological Survey Professional Paper 482, 52 p. - Waller, R.M., and Selkregg, L.F., 1962, Data on wells and springs along the Glenn Highway (State 1), Alaska: U.S. Geological Survey Hydrological Data Report 15, 23 p. - Waller, R.M., and Tolen, D.A., 1962, Data on wells along the Alaska Highway (State 2), Alaska: U.S. Geological Survey Hydrological Data Report 18, 28 p. Hydrologic data for the Nenana area, Alaska #### YUKON ALASKA # 15515500 TANANA RIVER AT NENANA-Continued # WATER-QUALITY RECORDS PERIOD OF RECORD.-Water years 1954-57, 1963-64, 1966-75, and 1978 to current year. PERIOD OF DAILY RECORD.— WATER TEMPERATURE: 1954 to 1956 (seasonal). # WATER-QUALITY DATA, WATER YEAR OCTOBER 1992 TO SEPTEMBER 1993 | | | | |
| | J D D 11 1 7 7 1 | | | | | | |-----------|---|---|--|---|--|---|---|--|--|--|--------------| | DATE | TIME W | TREAM GA
IDTH HEIG
(FT) (FE
0004) (00 | CHAR
INS
CUE
3E FE
3HT PE | t.
IC SAM
ET PLI
R METH
OND COD | NG DUC
OD, ANC
ES (US/ | ric who
i- fie
tt- (sta
te ar
(cn) uni | er
Le
LD Temp
ND- Atu
D Ai
Ts) (Deg | C) (DEG | re bi
Ter it
(C) (NT | D- (MM
Y OF
U) HG) | IC
-
E | | DEC | • | | | • | | • | • | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | | -• | | 31 | 1430 8 | 50 | 7490 | | 10 | 305 | 7.8 - | 4.0 | 0.0 6 | .0 79 | 52 | | MAR
10 | 1300 8 | 50 | 8140 | | 10 | 295 | 7.8 - | 7.0 | 0.0 2 | .5 76 | 62 | | JUN
17 | 1545 7 | 08 | 7.51 44000 | | 20 | 218 | 8.1 2 | 1.0 1 | 6.5 230 | 76 | 49 | | SEP
01 | 1520 7 | 41 | 7.07 41200 | | 20 | 247 | 7.9 1 | 3.0 1 | 1.0 280 | 74 | 44 | | | | OXYGEN, | COLI- | STREP- | | | | • | | BICAR- | •• | | DATE | OXYGEN
DIS-
SOLVE
(MG/L
(00300 | DIS-
SOLVED
(PER-
CENT
D SATUR-
) ATION) | FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
TOTAL
(MG/L
AS
CACO3)
(00900) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | BONATE WATER DIS IT FIELD HG/L AS HCO3 (00453) | | | DEC | • | | ., | c | 160 | 40 | 0.4 | 4 5 | 2.4 | 154 | | | 31
MAR | 8. | | <1 | X 6 | 160 | 48 | 9.4 | 4.5 | 2.4 | 154 | | | 10
Jun | 8. | 9 61 | <1 | <1 | 150 | 45 | 9.0 | 4.5 | 2.4 | 155 | | | 17
SEP | 9. | 2 96 | 87 | 57 | 120 | 35 | 7.0 | 3.6 | 2.0 | 93 | | | 01 | 9. | 0 84 | 57 | 83 | 120 | 34 | 8.0 | 3.6 | 1.7 | 100 | | | DATE | ALKA-
LINITY
WAT WH
TOT FE
FIELD
MG/L A
CACO3
(00410 | LINITY WAT DIS TOT IT FIELD S MG/L AS CACO3 | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N)
(00613) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | | | DEC | (****** | , (55000) | (000,007 | 1000117 | (00000) | (00000) | (11000) | (1.0002) | (50025) | (00000) | | | 31
MAR | 12 | 6 126 | 31 | 1.4 | 0.10 | 17 | 190 | 190 | 0.020 | 0.200 | | | 10 | 12 | 7 127 | 31 | 1.2 | <0.10 | 15 | 187 | 186 | <0.010 | 0.210 | | | JUN
17 | 7 | 6 76 | 37 | 1.4 | 0.10 | 7.3 | 127 | 140 | <0.010 | 0.099 | | | SEP
01 | 8 | 2 82 | 43 | 1.1 | 0.10 | 8.0 | 154 | 149 | 0.030 | 0.120 | | | DATE | NITRO
GEN,
AMMONI
DIS-
SOLVE
(MG/I
AS N)
(00608 | GEN, AN- A MONIA + ORGANIC D TOTAL (MG/L AS N) | | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P)
(00666) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P)
(00671) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL)
(01106) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LITHIUM
DIS-
SOLVED
(UG/L
AS LI)
(01130) | | | DEC | | | | | | | | | | | | | 31
MAR | 0.07 | | | 0.010 | <0.010 | | | | . • | | | | 10
Jun | 0.0 | 50 <0.20 | 0.020 | <0.010 | <0.010 | <10 | 53 | <3 | 38 | 6 | | | 17
SEP | 0.0 | 20 <0.20 | <0.010 | <0.010 | <0.010 | 40 | 44 | <3 | 34 | 5 | | | 01 | 0.0 | 10 <0.20 | 0.020 | <0.010 | <0.010 | 20 | 41 | <3 | 16
SEDI- | 7
SED. | | | DATI | MANG/
NESE,
DIS-
SOLVI
E (UG/)
AS M | , DENUM, - DIS- ED SOLVEI L (UG/L N) AS NO | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | STRON-
TIUM,
DIS-
SOLVED
(UG/L
AS SR)
(01080) | VANA-
DIUM,
DIS-
SOLVED
(UG/L
AS V)
(01085) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | MENT,
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SUSP. SIEVE DIAM. FINER THAN .062 MM (70331) | | | DEC 31 | | | | | | | | 68 | 1380 | 81 | | | MAR
10 | | 85 <10 |) <1 | <1 | <1.0 | 190 | <6 | 41 | 901 | 78 | | | JUN
17 | | 12 <10 | | | | | <6 | | 105000 | 77 | | | SEP | | 18 -1 | | <1 | <1.0 | | -6 | | 113000 | 57 | | <10 <1 <1 <1.0 140 01... 57 <6 1020 113000 LOCATION. --Lat 63°50' 40", long 148°56' 35", at gaging station on right bank 0.5 mile upstream from Healy Creek, 1.1 miles southeast of Healy, and 1.2 miles are included bridge. RAINAGE AREA. --1,910 square miles, approximately. RECORDS AVAILABLE. --- Chemical analyses: June to December 1949, October 1953 to October 1954, May to September 1955, May to October 1956, January 1957 Water temperatures: June to October 1949, August 1957 to September 1966. Sediment records: June 1953 to September 1966. SETTRINES, 1965-66. --- Mater temperatures: Maximum, 55°F July 17, 25. Sediment concentrations: Maximum daily, 1,900 ppm June 5. Sediment loads: Maximum daily, 100,000 tons June 12. EXTERNES, 1953-66. --- Water temperatures (1957-66)): Maximum, 56°F Aug. 9, 1957. Sediment concentrations: Maximum daily, 8,330 ppm July 11, 1963. Sediment loads: Maximum daily, 585,000 tons June 25, 1953. Chemical analyses, in parts per million, water year October 1965 to September 1966 | Date of collection | Mean
discharge
(cfs) | Silica
(SiO ₂) | Iron
(Fe) | Cal-
cium
(Ca) | Mag-
ne-
sium
(Mg) | Sodium
(Na) | Po-
tas-
sium
(K) | Bicar-
bonate
(HCO ₃) | Sulfate
(SO ₄) | Chloride
(Cl) | Fluo-
ride
(F) | trate | Dissolved
solids
(residue
at 180°C) | as (| Non- | Specific
conduct
ance
(micro-
mhos
at 25°C) | pH | Color | |---|--|--|---|--|---|---|--|--|--|--|---|-------|--|---|---|---|---|---| | June 1-10, 1966. June 11-20 June 21-30 July 1-5 July 6-14 July 18-22 July 23-31 Aug. 1-5 Aug. 6-17 Aug. 18-31 | 13700
13900
9720
7670
6920
7860
8050
8490
6380
9200
4830 | 3.7
4.1
4.6
4.4
4.5
4.5
4.5
5.1
5.3
5.7 | 0.12
.02
.04
.10
.10
.04 | 15
18
19
22
25
23
23
18
26
24
29 | 3.5
6.2
6.6
4.9
7.2
5.7
9.0
8.0
7.2 | 0.9
1.1
2.2
1.4
1.5
1.7
1.7
1.4
2.0
1.8
2.5 | 1.0
1.3
1.7
1.1
1.6
2.1
1.7
1.5 | 52
56
69
66
70
74
70
68
75
70 | 12
18
19
31
28
30
31
32
38
35
41 | 0.0
.0
.7
.0
1.1
1.1
.7
.7
.7
.7
1.4 | 0.1
.3
.2
.1
.2
.1
.2 | 0.0 | 62
71
88
101
100
105
103
102
119
111
126 | 52
62
73
82
83
87
81
82
196
93 | 26
34
39
28
51
47
26
126
36
36 | 118
135
160
170
210
188
183
173
195 | 7.8
7.9
7.9
7.6
8.0
8.0
7.8
7.8
7.7
7.8
7.9 | 10
5
5
5
5
0
10
10
5
5 | CHEMICAL ANALYSES, IN PARTS PER MILLION, WATER YEAR OCTOBER 1967 TO SEPTEMBER 1968 | | DIS-
CHARGE
(CFS) | SILICA
(SIO2) | TOTAL
ERON
(FE) | CAL-
CIUM
(CA) | MAG-
NE-
SIUM
(MG) | NU I COC
(AN) | PO-
TAS-
S [UH
(K) | BICAR-
BONATE
(HCD3) | SULFATE
(SO4) | CHLO-
RIDE
(CL) | FLUU-
KIDE
(F) | NITRATE
(NU3) | SOLVED
SOLIDS
(SUM OF
CONSTI-
TUENTS) | HARD-
NESS
(CA+MG) | NUN-
CAR-
BONATE
HARD-
NESS | FIC
CUNO-
UCTANCE
(MICRO-
MHOS) | РН | |----------|-------------------------|------------------|-----------------------|----------------------|-----------------------------|--------------------
-----------------------------|----------------------------|------------------|-----------------------|----------------------|------------------|---|--------------------------|---|---|-----| | | | 15-5160. | NENANA RI | VER NEAR | WINDY (LA | T 63*50'4 | o", LONG | 148°56'3 | 5") | | | | | | | | | | MAR., 1' | 968
212 | 9.4 | •06 | 32 | 4.4 | 3.6 | 2.0 | 105 | 18 | 3.5 | •1 | •0 | 125 | 98 | 12 | 214 | 7.7 | 015- SELECTED CHEMICAL ANALYSES OF SURFACE WATER | | | | Chemia | a unary | ece in p | aris per | muuon e | ecept con | ductance | , pri, un | а соют | | | | | | | | | |--|---|--|--|--|---|---|--|---|---|---|---|--|--|--|--|---|---|---|------------------| | Date of | | Mean | | | Cal- | Mag- | | Potas- | Bicar- | | | | | Dissolved
solids
(residue | Hardn
as Ca | | Specific conduct- | | | | collection | Location . | discharge
(cfs) | Silica
(SiO ₂) | (Fe) | cium
(Ca) | nesium
(Mg) | Sodium
(Na) | sium
(K) | bonate
(HCO ₃) | Sulfate
(SO ₄) | Chloride
(Cl) | Fluoride
(F) | Nitrate
(NO ₃) | on evap-
oration
at 180°C) | Carbonate | Non-
carbon-
ate | (micro-
mhos at
25°C) | рH | Color | | 6/18/65 6/17/65 6/17/65 6/17/65 11/20/51 11/20/51 11/20/51 11/20/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/51 12/21/52 | Lake (no name) near Northway Junction Scottle Creek near Northway Junction Chisana River near Northway Junction Chisana River near Northway Junction Chisana River near Northway Junction Tanana River near Tok Junction Tanana River near Tok Junction Tanana River near Tok Junction Little Tok.River near Tok Junction Tanana River near Tanacross Tanana River near Tanacross Tanana River near Tanacross Robertson River near Tanacross Berry Creek near Dot Lake Johnson River near
Dot Lake Goratle River near Big Delta Healy Lake near Big Delta Healy Lake near Big Delta Clear Creek near Rapids Delta River near Salchaket Salcha River near Salchaket Salcha River near Salchaket Salcha River near Salchaket Salcha River near Salchaket Chena River at Fairbanks Chena River at Fairbanks Chena River at Fairbanks Tolovana River near Healy Neanana River near Healy Neanana River near Healy Neanana River near Cantwell Rivey Creek near Mt. McKinley Toklati River | 827
620
1,600
1,600
23,700
7,710
1,960
———————————————————————————————————— | 4.3
6.2
7.1
15
14
17
30
18
12
12
17
6.3
17
5.6
6.2
5.7
15
10
4.9
6.7
21
7.7
6.6
3.0
9.4
21
7.7
6.6
3.0
9.4
21
7.7
6.6
3.0
9.4
9.5
9.6
9.6
9.6
9.6
9.6
9.6
9.6
9.6
9.6
9.6 | 0.73 0.44 0.05 0.03 0.02 0.00 0.00 0.00 0.00 0.00 0.00 | 36
15
26
44
45
49
111
88
36
47
77
20
47
12
34
43
43
44
32
20
33
44
31
32
43
44
31
31
31
32
34
44
31
31
31
31
31
31
31
31
31
31
31
31
31 | 14 6.4
4.2
13 8.9
10 32 20 4.1
7.8
10 27 3.6
16 12 9.3
17 5.6
5.7 2.7
2.7 2.7
2.7 2.7
16 7.5
17 16 33 5.1 | 6.9
11
6.8
8.3
5.1
5.6
5.5
5.5
3.5
4
3.7
3.7
3.7
3.2
2.2 | 2.1
1.3
8
2.9
2.0
3.6
2.1
1.3
1.2
2.0
3.2
3.9
2.7
1.9
2.5
0.8
0.8
0.8
0.8
0.9
0.3
1.6
1.2
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3 | 181 70 90 183 165 182 416 221 102 127 168 217 75 119 117 46 143 121 154 100 67 68 43 81 134 60 36 80 90 70 45 50 138 154 204 79 | 4.3
8.6
13
24
29
24
89
92
17
22
26
131
8.5
73
74
23
138
55
30
70
25
11
19
14
28
9.6
112
49
53
127
57
49
53
121
57
57
57
57
57
57
57
57
57
57
57
57
57 | 2.8
2.10
4.0
7.8
2.0
1.5
2.5
2.5
2.2
1.0
1.5
2.1
0.4
3.0
1.5
0.2
0.2
1.0
0.2
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0
0.0
1.5
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
1.5
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0.0
0
0
0.0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.4
0.3
0.1
0.2
0.1
0.0
0.1
0.1
0.2
0.1
0.0
0.4
0.0
0.0
0.1
0.0
0.0
0.1
0.0
0.0 | 1.0
0.3
0.4
1.5
3.2
1.5
0.9
0.6
1.4
1.0
0.5
1.5
1.4
1.4
1.4
1.4
1.4
1.4
1.4
1.4
1.4
1.4 | 160 78 102 200 174 2484 361 123 151 153 358 95 205 77 296 183 187 207 98 90 60 72 104 152 95 219 105 68 87 195 191 224 341 | 149 64 65 163 149 1408 303 65 125 156 167 566 167 147 148 150 74 118 77 41 166 113 86 44 176 280 | 1 7 7 11 13 14 15 68 81 18 125 3 68 71 132 48 22 68 18 17 7 9 16 8 8 12 100 39 29 7 1 51 28 33 3113 6 | 275 134 185 328 331 16 751 545 202 266 322 2578 143 333 340 97 495 308 305 301 156 94 170 241 159 82 349 176 88 160 316 325 559 175 | 7.5
7.5
8.0
7.3
7.4
7.2
7.6
6.9
6.6
8.2
7.4
7.6
7.2
7.5
7.4
7.6
7.0
7.6
7.6
7.7
7.7
7.6
7.6
7.6
7.6
7.6
7.6 | 5
0
0
0 | # SELECTED CHEMICAL ANALYSES OF GROUND WATER Chemical analyses in parts per million except conductance, pH, and color | | Major | Depth | Silica | | Cal- | Mag-
Besium | LION EIG | Potas- | Becar- | Sutfate | | | | Dissolved
solids
(residue | Harde
as Ca | | Specific
conduct-
ance | | | |--|--|---|--|---|--|--|---|--|--|--|--|--|--|---|--|---|---|--|--| | Owner or user | aquifer | well
(feet) | (SiO ₂) | (Fe) | (Ca) | Aesium
(Mg) | Sodium
(Na) | sium
(K) | (HCO ₃) | (204) | Chloride
(CI) | Fluoride
(F) | (NO ₂) | on evep-
eration
at 180°C | Carbonate | Non-
carbon-
ate | (micro-
mhos at
25°C) | ₽H | Color | | Custom Station, Internat. Border Berder Trading Post Northway Mobal Northway ACS Northway FAA Tofin Junction 40-ml. Road House Tak ACS Tanacross Preposition Storage Sens Creek Prum Station Donnelly Flats AFB U.S. Army
Black Rapids Tr. Center Fart Greely Bert & Mary's Road House Elebon AFB Fort Waleuright Linney James Day Holy Becker Minto PHS Nonana High School Clear AFB Alaska Rallmad | schist gravely-sand granite granite gravely-sand sitty-sand gravel sandy-gravel gravel bedrock | 297
175
206
90
237
250
115
100
67
102
110
198
230
115
200
137
175
325
130
40
40
20
60
40
40
40
40
40
40
40
40
40
40
40
40
40 | 9.0
36
29
30
33
31
15
3.0
13
10
13
28
19
35
18
16
8.9
18
5.5
24
20
17 | 2.20
Tr. 2.60
0.03
0.87
Tr. 0.05
0.02
0.04
- 11
12
25
0.00
0.10
0.10
0.10
0.10
0.10
0.10
0.1 | 37
135
27
103
56
55
55
47
64
46
31
115
83
115
84
43
87
47
87 | 335
25
12
39
19
19
10
21
10
20
16
10
3.4
27
11
30
14
60
3.5
72
24
119 | 66
17
18
8.5
6.
5.6
3.
13
5.1
3.2
4.
7.5
5.2
15
17
30
11
0.8
11
4.4
5.2
9.4
0.5 | 0.2
2.7
0 0.3
0 1.0
1.9
2.3
4
4 0.8
3.4
2.6
4.1
3.6
1.6
0.3
2.9
3.5
4.8
5.7 | 494
402
- 404
228
221
220
124
125
126
127
129
129
120
120
121
145
159
147
159
169
179
189
189
189
189
189
189
189
18 | 1120
5.3
56
97
2.0
4.0
28
39
41
31
59
36
33
15
19
40
125
72
8.0
125
77
0.0
1.0
31 | 8.9
2.8
10
9.2
2.0
6.5
3.0
2.0
3.5
2.5
4.6
3.5
0.0
0.0
0.0
2.1
1.0
7
0.7
0.7
0.7
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5 | 0.1
0.4
- 0.3
0.2
- 0.3
0.2
0.1
0.0
0.4
0.1
0.3
0.0
0.2
0.2
0.2
0.2
0.2
0.3 | 0.0
0.8
0.5
9.4
0.6
-
0.4
1.2
1.3
0.0
0.3
0.2
28
51
0.4
1.2
0.3
0.3
0.2
0.3 | 1820
529
244
508
256
218
255
225
184
185
197
411
599
411
599
445
442
255
3370
182
335
3370
182
335 | 1560
438
90
418
220
178
180
206
219
197
154
156
135
188
332
343
476
32
343
476
32
343
477
218
325
336
169
197 | 1155
0 26
87
0 14
65
21
25
52
36
0 9
0 15
90
63 | 2440
859
283
722
415
336
355
397
459
377
312
313
248
290
382
293
681
865
861
70
430
599
655
305
31410 | 7.6
7.5
7.4
6.6
8.1
7.2
7.8
7.6
8.2
8.0
7.5
7.4
7.3
7.1
6.5
7.3
7.2
7.3 | 140
200
5
0
-
5
10
-
5
10
5
10
5
0
0 | | State Highway Department
Summit FAA
Minchumina FAA | gravel
bedrock
bedrock | -
210 | 4.2
6.2
7.8 | 0.51
0.87
0.10 | 20
4.0
21 | 3.9
0.2
11 | 2.0
188
6.0 | 0.5
2.7
0.7 | 50
500
106 | 28
9.6
20 | 1.8
0.0
2.0 | 0.2
5.8
0.2 | 0.3
0.6
0.2 | 86
463
121 | 66
11
98 | 15
0
10 | 153
760
207 | 7.9
7.6
7.0 | - 0
-
0 | #### Chemical analyses, in parts per million, water year October 1966 to September 1967--Continued | | Mean | Silves | • | Cal- | Mag- | Dodin. | Po- | Bicar- | Sulfate | Chloride | Fluo- | Ni- | Dissolved
solids | | iness
aCO ₃ | Specific
conduct-
ance | | |---|--------------------|-------------------------------|--------------|--------------|---------------------|----------------|---------------------|-------------------------------|--------------------|------------|-------------|-----------------------------|---------------------|-----------------------------|---------------------------|------------------------------|---| | Date of collection | discharge
(cfs) | Silica
(SiO ₂) | Iron
(Fe) | cium
(Ca) | ne-
sium
(Mg) | Sodium
(Na) | tas-
sium
(K) | bonate
(HCO ₂) | (SO ₄) | (C1) | ride
(F) | trate
(NO ₃) | (manidus | Calcium,
magne -
sium | carbon- | (micro- | £ | | 15-5160. NENANA RIVER NEAR WINDY (Lat 63°27'15", long 148°48'10") | | | | | | | | | | | | | | | | | | | July 21, 1967
Sept. 21 | 5330
1320 | 4.4
6.8 | 1.4 | 13
25 | 2,3
4.9 | 1.6
2.4 | 1.2 | 40
80 | 13
14 | 0.4
2.8 | 0.1 | 0.8 | 58
98 | 42
84 | 9
18 | 96
154 | | | | | | | 15-51 | 80. NEN | ANA RIVER | NEAR | HEALY (| Lat 63°50 | '40", long | 148*5 | 6'35") | | | | | _ | | Oct. 6-18, 1966
Sept. 11, 1967 | 2897
5010 | 6.7 | 0.00 | 33
30 | 7.2
7.3 | 3.7 | 0.6
1.2 | 96
89 | 40
35 | 1,4 | 0.0 | 0.8 | 140
128 | 111
104 | 32
31 | 235
219 | | # APPENDIX 2 Hydrologic data for the Summit area, Alaska | PAGE 1 | TYPE
OF LOG
AVAILABLE | ۱۵ | 1 | • | ١. | |------------------------|------------------------------------|---------------------|-----------------|-----------------|-----------------| | | OTHER
IDENTIFIER | L04.
MILE 229 | FE | ; | i | | | ASSIGNOR
OF OTHER
IDENTIFIER | WINDY PASS ACRE | | ; | ; | | UMMIT - 25 MILE RADIUS | OWNER | DANE RON | ARR SUMMIT | FAA SUMMIT | FAA SUMMIT | | SUMMIT - | DATE
WELL
CONSTRUCTED | 08-12-83 | | | | | | WATER
LEVEL
(PEET) | 210. | 16.50 | 25.00 | ; | | | DEPTH
OF WELL
(FEET) | 240. | 30.0 | 51.0 | 299 | | | PRIMARY
USE
OF
WATER | × | E | E | E | | | MBER | 100 | 003 | 001 | 005 | | 1DATE: 04/01/94 | LOCAL WELL NUMBER | FC01500607BADA1 001 | FC01800829ABDC1 | FC01800829BDBD1 | FC01800829BDCA1 | | | | | | 4 | | | STATION | NUMBER | R DATE | | AT-
I-
UDE | | | Jong-
I-
rude | IOC
IDEN
I-
FIE | T- | | |------------------------|---------|----------|----------------|------------------|------------|----------|---------------------|------------------------------------|-----|---| | 631940149
631940149 | | | 63 19
63 19 | | 149
149 | 07
07 | 46 W
46 W | FC01800829BDCA1
FC01800829BDCA1 | 002 | | | 631945149 | 074501 | 11-02-66 | 63 19 | 45 N | 149 | 07 | 45 W | FC01800829BDBD1 | 001 | - | | 63195014 | 9071501 | 10-14-66 | 63 19 | 50 ห | 149 | 07 | 15 W | FC01800829ABDC1 | 003 |] | | STATION | NUMBER | DATE | TEMPER-ATURE WATER (DEG C) (00010) | COLOR
(PLAT-
INUM-
COBALT
UNITS)
(00080) | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM)
(00095) | SAMPLE
TREAT-
MENT
(CODES)
(00115) | PH WATER WHOLE FIELD (STAND- ARD UNITS) (00400) | CARBON
DIOXIDE
DIS-
SOLVED
(MG/L
AS CO2)
(00405) | ALKA-
LINITY
WAT WH
TOT FET
FIELD
MG/L AS
CACO3
(00410) | BICAR-
BONATE
WATER
WH FET
FIELD
MG/L AS
HCO3
(00440) | |-------------------------------|--------------------------------------|----------------------|---|---|---|--|---|---|--|--| | | | 08-26-66
03-15-67 | 2.0 | 10
5 | 760
7 4 0 | 2
2 | 9.3
8.1 | 0.4
6.3 | 389
407 | 4 00
500 | | 63194514 | 9074501 | 11-02-66 | | 5 | 32 5 | | 7.9 | 4.0 | 162 | 200 | | 63195014 | 9071501 | 10-14-66 | 9.0 | 5 | 260 | 1 | 7.4 | 10 | 133 | 160 | | | 907 4 601
907 4 501 | | CAR-BONATE WATER WH FET FIELD MG/L AS CO3 (00445) | NITRO-
GEN,
NITRATE
DIS-
SOLVED
(MG/L
AS N)
(00618)
0.050
0.020
0.140 | HARD-
NESS
TOTAL
(MG/L
AS
CACO3)
(00900)
12
11
160 | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915)
4.8
2.0 | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
0.0
1.5 | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930)
190
180
8.9 | SODIUM
AD-
SORP-
TION
RATIO
(00931)
24
24
0.3 | | STATION
6319401
6319401 | NUMBER
49074601
49074601 | DATE 08-26-66 | SODIUM
PERCENT
(00932)
96
97 | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | CHLO-RIDE, DIS-SOLVED (MG/L AS CL) (00940) 0.70 0.40 | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT)
(70303) | | | | 11-02-66 | 11 | 2.6 | 0.70 | 19 | 0.30 | 9.5 | 456
190 | 0.62 | | 6319501 | 49071501 | . 10-14-66 | 3 | 0.90 | 0.0 | 4.3 | 0.10 | 7.6 | 147 | 0.20 | | STATION | NUMBER | DATE | NITRO-
GEN,
NITRATE
DIS-
SOLVED
(MG/L
AS NO3)
(71851) | MANGA-
NESE
(UG/L
AS MN)
(71883) | IRON
(UG/L
AS FE)
(71885) | ELEV. OF LAND SURFACE DATUM (FT. ABOVE NGVD) (72000) | DEPTH
OF
HOLE,
TOTAL
(FEET)
(72001) | SAMPLE
SOURCE
(72005) | SAM-
PLING
CONDI-
TION
(72006) | DEPTH OF WELL, TOTAL (FEET) (72008) | |---------|-----------|----------|--|--
------------------------------------|--|--|-----------------------------|--|-------------------------------------| | 631940 | 149074601 | 08-26-66 | 0.20 | 0 | 730 | 2280 | 299 | 44 | 1.00 | 299.00 | | 631940 | 149074601 | 03-15-67 | 0.10 | | 550 | 2280 | 299 | 44 | 1.00 | 299.00 | | 631945 | 149074501 | 11-02-66 | 0.60 | | 250 | 2380 | 51 | | 1.00 | 51.00 | | 631950 | 149071501 | 10-14-66 | 1.3 | | 40 | 2340 | 30 | 44 | 1.00 | 30.00 | | APPENDIX 3 | | |--|--| | Hydrologic data for the Talkeetna area, Alaska | | | | | | | | | PAGE 1 | TYPE
OF LOG
AVAILABLE | ΩΙ | | 00001 | | : | | ΩΙΙΙΩ | 10010 | D | TYPE
OF LOG
AVAILABLE | 1000 | |-------------------------------------|------------------------------------|---------------------|---|---|---|--|---|---|--|--|------------------------------------|--| | | OTHER
I DENTIFI ER | L07B03 | L0662 | 10092
10106
11078
025 | 002311 | 026 | 027 | 022 023 |
C06
004267
028 | 024
118801
115801
 | OTHER
I DENTIFIER | - 410 | | | ASSIGNOR
OF OTHER
IDENTIFIER | CHANDALAR SUB | LAS
CASWELL LAKES | CASWELL LAKES CASWELL LAKES CASWELL LAKES CASWELL LAKES FEULNER1968 OFR | LAS |

FEULNER1968 OFR
 | FEULNER1968 OFR | FEULNER1968 OFR
FEULNER1968 OFR | SECTION 17 LOTS LAS FEULNER1968 OFR | FEULNER1968 OFR
SPORTSMEN ACRES
SPORTSMEN ACRES | ASSIGNOR
OF OTHER
IDENTIFIER |
FEULNER1968 OFR
 | | Nells Within a-
- 25 MILE RADIUS | OWNER | BRYANT HALLIEÐEL | PSIKAS HARRY
HEFTY
MCCORMICK ROBERT N | RADFORD BILL
SMART GLENN
JACKSON PHILLIP
WARD JIM
SHEEP CK LODGE | SANDERS RALPH WHITTENBURG JOE & RU LUND FRED YOUNG WILKINS DENNIS | LEWIS
HOAG
KING JEAN
KOPSACK RICHARD T
KOPSACK RICHARD T | BUNKER DEAN
BUSBY TROY
RIDDLE BOB
DAVIES LEROY J
ALDRICH RONALD N | GIBSON SIDNEY
MONTANA CK LODGE
NIX TERRY
LAKFORD LLOYD
BECKER WM | ADKINS MELVIN FROST JOHN W ALSENBREY DAVE | TISCHER A F BARNETTE MARK MOORE BILL HANRATH RIEM RENTAL | OMNER | RIEM HERB
WALSTAD JOSEPH L
HECK JOE
BOWERSOX DARRELL R | | TALKEETNA | DATE
WELL
CONSTRUCTED | 04-02-86 | 01-01-72
01-01-76
08-27-75 | 08-26-75
08-27-75
04-05-77
05-23-76
01-01-65 | 09-25-78
01-01-69
05-24-76 | 01-01-75
07-01-65
01-01-76
01-01-76 | 07-01-65 | 01-01-63
01-01-61 | 01-01-75
03-16-83 | 08-01-75
08-01-75
01-01-74
 | DATE
WELL
CONSTRUCTED | 01-01-70

05-01-66 | | | WATER
LEVEL
(FEET) | 45. | 38.00 | 30.00 | 43.00
23.49
20.72
30.00 | 29.81
10.25
17.00
15.00 | 18:10 | 21.65 | 8.97
9.31
42. | 15.78 | WATER
LEVEL
(FEET) | 35.00 | | , | DEPTH
OF WELL
(FEET) | 70. | 27.0
51.0
51.0 | 55.0
64.0
86.0
36.0 | 61.0
124
102
58.0 | 72.0
58.0
55.0
27.0
23.0 | 68.0
64.0
77.0
29.0 | 60.0
40.0
26.0
60.0 | 28.0
47.0
60. | 74.0
90.0
73.0
50.0 | DEPTH
OF WELL
(FEET) | 44.0
70.0
62.0
76.0 | | | PRIMARY
USE
OF
WATER | Ħ | ###
| #### | **** | **** | ** * | # U # # | ** * | **** | PRIMARY
USE
OF
WATER | **** | | | MBER | 001 | 001
001 | 001
003
001 | 002
001
001 | 004
005
002
002 | 001
002
001 | 001
002
004
001 | 003
002
005
001 | 002 | (BER | 001
001
002 | | 1DATE: 04/01/94 | LOCAL WELL NUMBER | SB02200406ADCC1 | SB02200411DCAB1
SB02200411DCAB1
SB02200411DCAD1 | SB02200412BCBA1
SB02200412BCCB1
SB02200412CBDA1
SB02200414CADA1
SB02200417CDAA1 | SB02200417DCCC1
SB02200420CABA1
SB02200420CBCA1
SB02200420CBCD1
SB02200429BBAC1 | SB02200429BBBC1
SB02200429BBC1
SB02200429CBAC1
SB02200429CCBB1
SB02200429CCBB2 | SB02200430ADADI
SB02300403CAAA1
SB02300404AAAB1
SB02300404CADC1 | SB02300405DCCC1
SB02300408BBAC1
SB02300408CBAC1
SB02300417BADD1
SB02300417BCCC1 | SB02300417CDCB1
SB02300417CDCC1
SB02300417CDDD1
SB02300420DCBC1 | SB02300429BBBA1
SB02300429CAAA1
SB02300431AAAA1
SB02300431AAAA1
SB02300431AAAB1
1DATE: 04/01/94 | LOCAL WELL NUMBER | SB02300431DABC1
SB02400408BBDB1
SB02400408BDAA1
SB02400409BCAB1 | | Ω | ۵۵۵۵۵ | 0000 | 00011 | | 11011 | 01100 | Ω١ | D
D
D
PAGE 3 | TYPE
OF LOG
AVAILABLE | 1101 | Ω | | ΙΩΙΙ | |-----------------|---|--|---|---|--|--|--------------------------------------|---|------------------------------------|---|-----------------|---|--| | 1 |
015
L10A | 020
016
021
LlAAD001 | 018
017
019
LOSAD01 | L01&02AD01 | SUNSHINE LF-2
MILE 102
LF-1
SUNSHINE LF-1
MILE 102 | LF-3
SUNSHINE LF-3
MILE 102
MI 102
L01&04B01 | | 1.33
A.S | OTHER
I DENT IFIER | 007587
B02
L01B02 | RAVEN POND JELL | 221
003872
 | LF-1
TALKEETNA LF-1
MILE 2.5 SO. | | ! |

FEULNER1968 OFR
TALKEETNA TWNST | FEULNER1968 OFR FEULNER1968 OFR FEULNER1968 OFR BIRCH TERRCE | FEULNER1968 OFR FEULNER1968 OFR FEULNER1968 OFR | MONTANA CK SUB | USGS
PARKS HIGHWAY
SUNSHINE
USGS
PARKS HIGHWAY | SUNSHINE
USGS
PARKS HIGHWAY
ANCH FBKS HWY
WHEATLEY SUB | 1 1 | PAPER SUB

SECTION 31 LOTS | ASSIGNOR
OF OTHER
IDENTIFIER | LAS
SECTION 03 LOTS
DENALI SUB NO 2 | TALKEETNA | SECTION 20 LOTS LAS | TALKEETNA
USGS
TALKEETNA SPUR | | KOSLOSKY JAN | HOPPER JAMES D
HOPPER JAMES D
HOPPER JAMES D
HANKINS ALFRED
PIERCE PHILLIP R | FREESE L R
SHAD JIM
HEIN ARNOL
TODD ROBERT
TRAVIS JIM | KOLB FARRON A
NICHOLS DOROTHY
H&H GROCERY
SUSITNA VY HIGH SCH
TASSEL | JOHNSON GUST
OHANAN LOGGING
OHANAN LOGGING
FOSTER ROBERT
MAT-SU BOROUGH |
MAT-SU BOROUGH
 | MAT-SU BOROUGH MILLER DENNIS R FARRBER GEORGE | JONES PATSY L
AK DIV PKS SUSNA CP | STEVENS JAMES H
TALKTN ASB GOD CHUR
MELNICK HARRY
- 25 MILE RADIUS | OWNER | ROBSON KEITH E
HENRY WARREN | RICHARDSON PHIL |
FAA TALKETNA
FAA TALKETNA
FAA TALKETNA | FAA TALKETNA
MAT-SU BOROUGH | | i | 10-16-76
10-19-76
10-21-76
 | |
01-01-65
04-22-72
01-01-75 | 10-05-74
10-03-74
10-04-74
01-01-70
02-06-86 | 02-06-86 | 02-07-86 | 01-01-64 |
06-16-75
06-17-75
TALKEETNA | DATE
WELL
CONSTRUCTED | 06-17-75

06-25-84 | 10-23-84 | 01-01-74
09-01-61
09-01-61 | 09-01-61
02-11-86 | | ; | 52.00 | 12.00 | 18.00
34.60 | 50.00
25.00
5.00
25.92 | 50.27 | 25. | ţ
* | 40.00 | WATER
LEVEL
(FEET) | 20.
9.5 | ; | 2.80 | 2.20 | | 107 | 50.0
62.0
48.0
80.0 | 52.0
53.0
60.0
55.0 | 53.0
52.0
38.0
120
80.0 | 105
48.0
69.0
90.0 | 70. | 33.
94.0
47.0 | 25.5 | 72.0
64.0
51. | DEPTH
OF WELL
(FEET) | 51.
20.0
30. | 130. | 30.0
11.8
15.8 | . 16.4 | | × | пірж | н н р н н | DDHHH | * 2 2 * 5 | Ð | D ## | д | шнш | PRIMARY
USE
OF
WATER | = = = | Ħ | 타타타 | ₽Þ | | 001 | 001
001
003
004 | 002
001
002
002 | 001
001
001
004 | 002
001
003
003 | 005 | 003
001
002 | 100 | 001
001
001 | MBER | 001
001
001 | 100 | 004
001
003 | 002 | | SB02400409CCDC1 | SB02400417ACCA1
SB02400417ACCA2
SB02400417ACCA3
SB02400420AAB1
SB02400420AAB1 | SB02400420CCB1
SB02400420DDC1
SB02400421BDBA1
SB02400421CCC1
SB02400428BAAD1 | SB02400428CCBB1
SB02400429AABD1
SB02400429CABC1
SB02400432ABDC1
SB02400433BACC1 | SB02400433BBBB1
SB02400433BCAB1
SB02400433BCAB2
SB02400433BCBB1
SB02400513BBDD1 | SB02400513BCCA1 | SB02400513BCDD1
SB02400514ADDA1
SB02400515ACBA1 | SB02400515BADC1 | SB02500406ABBB1
SB02500430ABCC1
SB02500431ACDC1
1DATE: 04/01/94 | LOCAL WELL NUMBER | SB02500431ACDC1
SB02500503CBCD1
SB02600419CBAD1 | SB02600420DADB1 | SB02600430BBBC1
SB02600430BBCA1
SB02600430BBCC1 | SB02600431BBDB1
SB02600431DACD1 | | Q | IIIQI | | IBBII | | D
D
D
D
PAGE 4 | TYPE
OF LOG
AVAILABLE | | ווממו | |-----------------|--|---|--
---|--|------------------------------------|--|--| | LF-2 | TALKEETNA LF-2
MILE 2.5 SO.
001
006 | 005
004
007
TEST 3 | 003A
L03B19
L02B19 | | LO2
L13B02
000952
L17B02
011090 | OTHER
I DENTIFIER | 11111 | TROUBLESOME CK
TRAILHEAD
001293 | | TALKEETNA | USGS
TALKEETNA SPUR
FEULNER1968 OFR
FEULNER1968 OFR | FEULNER1968 OFR
FEULNER1968 OFR
FEULNER1968 OFR
FEULNER1968 OFR
USGS | FEULNER1968 OFR TALKEETNA TWNST TALKEETNA TWNST FEULNER1968 OFR | FEULNER1968 OFR | USS 4668
USS 4658
LAS
GATE CREEK EST
LAS | ASSIGNOR
OF OTHER
IDENTIFIER | 11111 | TRAILHEAD
TROUBLESOME CK
LAS | | MAT-SU BOROUGH |
TALKEETNA MOTEL
ARR TALKETNA
TALKEETNA GROCERY | TALKEETNA AIR SERV
FAIRVIEW INN
TALKEETNA ROADHSE
HUT CAFE THE
USGS TALKETNA | FISHER MICHAEL J
TWIGG FRANCIS L
RAINBOW LODGE
SWANDA&ANDERSON TRLR | TALKEETNA FIRE HALL
TALKEETNA SCHOOL
HOLLAND KEN
FOX CLAYTON
TRAPPER CREEK ELEM S | KRAFT JIM SMITH RICHARD MORGAN JC&LOIS 25 MILE RADIUS | OMNER | FORKS ROAD HOUSE
AK STATE
ROBSON DUSTY
DONALDSON D
ZEEK GARY | ADH
ADH
AK DIV PKS TROUBLESO
TROUBLESOME CK AK DI | | 02-12-86 | 01-01-60
01-01-59
01-01-67 | 01-01-53
01-01-21
01-01-66
01-01-62
09-18-67 | 10-22-76
01-01-62 | 03-13-81
01-01-67

07-25-75
06-18-82 | 06-08-82
09-18-83
05-14-86
TALKEETNA | DATE
WELL
CONSTRUCTED | 09-01-76 | 08-02-72
10-05-69
11-10-83 | | 25. | 111 | 8.38 | 15.00 | 11.00
12.50

7.00
45.00 | 41.00
40.
25. | WATER
LEVEL
(FEET) | 20.00 | 110.00
32.00
74.8 | | 58. | 70.0
27.0
26.0 | 21.0
20.0
20.0
14.0
47.0 | 24.0
20.0
17.0 | 100
28.0
26.5
53.5
125 | 54.5
80. | DEPTH
OF WELL
(FEET) | 50.0 | 183
43.0
97.8 | | D | UπU | πυυ υρ | жжож | 46226 | m m | PRIMARY
USE
OF
WATER | OOE | A E A | | 002 | 001
005
002 | 0002
0008
0008
0003 | 003
010
009 | 003
001
001
001 | 001
002
001 | (BER | 001 | 002
001
001 | | SB02600431DDAC1 | SB0260624CDDD1
SB02600524DBAA1
SB02600524DCCA1 | SB02600524DCCA3
SB02600524DCCA3
SB02600524DCCB1
SB02600524DCDB1
SB02600524DCDB1 | SB02600524DCDC2
SB02600524DCDC3
SB02600524DDBD1
SB02600524DDBD1 | SBO2600525AACD1
SBO2600525ADBA1
SBO2600525BAAA1
SBO2600530CDDD1
SBO2600625BCCB1 | SB02600626ABDB1
SB02600626DDBB1
SB02600722AAAA1
1DATE: 04/01/94 | LOCAL WELL NUMBER | SB02600803ACCD1
SB02600803ACCD1S
SB02600803DBDA1S | SB02700530AACD1
SB02700530ADBA1
SB02900504CDAB1 | | | | | | | | | | | | | | LOCA | AL . | |-----------|-----------------|-------------------|--------|----|-----|-----|-----|-----|----|-----|-----|-------------------|------------| | | | | | | LA | r– | | | L | ONG | _ | IDENT | r <u> </u> | | | | | | | I. | _ | | | | I- | | I- | | | STATION | NUMBER | DATE | TIME | | TU | DΕ | | | T | UDE | | FIER | ₹ | 62191319 | 50054601 | 09-20-66 | | 62 | 19 | 13 | N | 150 | 05 | 46 | W | SB02600430BBCA1 | 001 | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | 05-12-67 | 0800 | | | | | | | | | SB02600430BBDB1 | 002 | | | | | . 0900 | 62 | 19 | 14 | N | 150 | 05 | 37 | W | SB02600430BBDB1 | 002 | | 62191419 | 50053701 | 01-21-72 | | 62 | 19 | 14 | N | 150 | 05 | 37 | W | SB02600430BBDB1 | 002 | • | | _ | | | | | | | | | | 6219201 | 50060101 | 07 –27 –67 | | 62 | 19 | 20 | N | 150 | 06 | 01 | W | SB02600524DDDC1 | 009 | | | | •. | 62192119 | 50065101 | 09-20-66 | | 62 | 19 | 21 | N | 150 | 06 | 51 | W | SB02600524CDDD1 | 001 | | | | | | | | | | | | | | | | | **** | . | | | | | | | | | | | | | | 6219231 | 50062801 | 09-20-66 | | 62 | 19 | 23 | N | 150 | 06 | 28 | W | SB02600524DCDB1 | 008 | 450 | | | | CD00600504DCD01 | 000 | | 6219231 | 50063501 | 09-15-67 | | 62 | 19 | 23 | N | 150 | 06 | 35 | W | SB02600524DCDC1 | 003 | | | | | | | | | | | | | | | | | C04.000-1 | | 00 00 66 | | | • • | ~~ | | 150 | | 20 | 7.7 | SB02600524DCCB1 | 006 | | 6219231 | 50063901 | 09-20-66 | | 02 | 19 | 23 | N | 120 | 00 | 39 | W | SB02000524DCCB1 | - | | | | | | | | | | | | | | | | | 6210261 | E 0.0 C 2 C 0.4 | 00 21 66 | | 63 | 10 | 26 | NT. | 150 | 06 | 36 | TAT | SB02600524DCCA3 | 002 | | 0213201 | 20063601 | 09-21-66 | | 02 | 13 | 20 | N | 120 | 00 | 30 | W | SEUZ OUU SZ4LCCAS | 002 | | | | | | | | | | | | | | | • | | 6210201 | E0061 E01 | 09-20-66 | | 62 | 10 | 20 | NT. | 150 | 06 | 1 6 | T.J | SB02600524DDBD1 | 010 | | 0219301 | 20001201 | 03-20-66 | | 02 | 19 | 50 | 14 | 120 | 00 | 13 | ** | 200200032400001 | 010 | | | | | | | | | | | | | | | | | 6210441 | 50062401 | 09-21-66 | | 62 | 10 | A A | N | 150 | 06 | 24 | w | SB02600524DBAA1 | 005. | | 0217441 | 3000Z4UI | 03-21-00 | | 02 | 19 | 44 | 14 | 130 | 00 | 24 | ** | PPOSONOSSADDUMI | 903 | | STATION NUMBER DATE | TEMPER-
ATURE
WATER
(DEG C)
(00010) | COLOR
(PLAT-
INUM-
COBALT
UNITS)
(00080) | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM)
(00095) | SAMPLE
TREAT-
MENT
(CODES)
(00115) | PH WATER WHOLE FIELD (STAND- ARD UNITS) (00400) | CARBON DIOXIDE DIS- SOLVED (MG/L AS CO2) (00405) | ALKA-
LINITY
WAT WH
TOT FET
FIELD
MG/L AS
CACO3
(00410) | BICAR-
BONATE
WATER
WH FET
FIELD
MG/L AS
HCO3
(00440) | CAR-
BONATE
WATER
WH FET
FIELD
MG/L AS
CO3
(00445) | |--|---|---|--|--|---|--|--|--|---| | 621913150054601 09-20-66 | 8.0 | 0 | 140 | 1 | 6.3 | 62 | 63 | 77 | 0 | | 621914150053701 05-12-67
621914150053701 05-12-67
621914150053701 01-21-72 |
8.0 | 10
20
0 | 116
115
123 | 1
2
1 | 7.1
7.1
6.4 | 8.1
8.4
38 | 52
54
49 | 64
66
60 | 0
0
0 | | 621920150060101 07-27-67 | 7.0 | | 82 | | | | | | | | 621921150065101 09-20-66 | 9.0 | 0 | 155 | 1 | 6.8 | 14 | 46 | 56 | 0 | | 621923150062801 09-20-66 | 5.0 | | 115 | 1 | 6.7 | | | | | | 621923150063501 09-15-67 | 4.5 | 0 | 156 | 1 | 7.5 | 3.4 | 55 | . 67 | 0 | | 621923150063901 09-20-66 | 8.5 | | 158 | 1 | 6.9 | | | | | | 621926150063601 09-21-66 | 5.0 | | 141 | 1 | 6.8 | | | | | | 621930150061501 09-20-66 | 8.0 | | 124 | 1 | 6.7 | | | | | | 621944150062401 09-21-66 | 11.5 | 0 | 142 | 1 | 6.9 | 12 | 48 | 58 | 0 | | STATION NUMBER DATE 621913150054601 09-20-66 621914150053701 05-12-67 621914150053701 05-12-67 621914150053701 01-21-72 | 0.280
0.210
0.840 | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3
(00902) | DIS-
SOLVEI | DIS-
SOLVEI
(MG/L
AS MG) | , SODIUM, DIS- D SOLVED (MG/L) AS NA) | SODIUM
AD-
SORP-
TION
RATIO
(00931)
0.2
0.2 | SODIUM
PERCENT
(00932)
12
12
12
11 | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
0.90
1.1
1.0 | |---|----------------------------|---|--|------------------------------------|-------------------------------------|--|--|--|--| | 621920150060101 07-27-67 | · - - | | | | | | | | | | 621921150065101 09-20-66 | 1.10 | 59 | 13 | 16 | 4.6 | 6.4 | 0.4 | 19 | 1.4 | | 621923150062801 09-20-66 | i | | | | | | | | | | 621923150063501 09-15-63 | 0.250 | 64 | 9 | 24 | 1.0 | 4.5 | 0.2 | 13 | 2.0 | | 621923150063901 09-20-66 | 5 | | · | | | | | | · | | 621926150063601 09-21-66 | 5 - - | | | | | | | | | | 621930150061501 09-20-60 | 5 | | | | | | | | | | 621944150062401 09-21-60 | 1.30 | 52 | 4 | 8.4 | 7. 5 | 5.4 | 0.3 | 18 | 1.0 | | | DIS-
SOLVED | SULFATE
DIS-
SOLVED | RIDE,
DIS-
SOLVED | SILICA,
DIS-
SOLVED
(MG/L | BORON,
TOTAL
RECOV-
ERABLE | CONSTI-
TUENTS,
DIS- | SOLIDS,
DIS- N
SOLVED
(TONS
PER | | MANGA-
NESE
(UG/L | | STATION NUMBER DATE | (MG/L
AS CL)
(00940) | (MG/L
AS SO4)
(00945) | (MG/L
AS F)
(00950) | AS
SIO2)
(00955) | (UG/L
AS B)
(01022) | SOLVED
(MG/L)
(70301) | AC-FT) | AS NO3) | AS MN)
71883) | | 6 21 91315005 4 601 09-20-66 | 3.2 | 0.0 | 0.10 | 17 | | 83 | 0.11 | 0.10 | | | 621914150053701 05-12-67
621914150053701 05-12-67
621914150053701 01-21-72 | 1.4
1.4
3.0 | 2.0
2.0
2.9 | 0.10
0.10
0.10 | 16
16
16 |
 | 75
75
79 |
0.10
0.10
0.11 | 1.2
0.90
3.7 |
360 | | STATION NUMBER DATE | IRON
(UG/L
AS FE)
(71885) | ELEV. OF LAND SURFACE DATUM (FT. ABOVE NGVD) (72000) | DEPTH
OF
HOLE,
TOTAL
(FEET)
(72001) | DEPTH TO TOP OF WATER- BEARING ZONE (FT) (72002) | SAMPLE
SOURCE
(72005) | SAM-
PLING
CONDI-
TION
(72006) | DEPTH
OF
WELL,
TOTAL
(FEET)
(72008) | DEPTH TO TOP OF SAMPLE INTER- VAL (FT) (72015) | DEPTH TO BOT- TOM OF SAMPLE INTER- VAL (FT) (72016) | |--|------------------------------------|--|--|--|-----------------------------|--|--|--|---| | 621913150054601 09-20-66 | . 70 | 345 | 17 | | 46 | | 11.80 | 12 | 17 | | 621914150053701 05-12-67
621914150053701 05-12-67
621914150053701 01-21-72 | 250
1000
280 | 345
345
345 | 16

 |
 | 46
46
46 |
 | 16.40
16.40
16.40 | 16

 | 16

 | | 621920150060101 07-27-67 | | 345 | 18 | | | 1.00 | 18.00 | | | | 621921150065101 09-20-66 | 710 | 345 | 70 | | 46 | | 70.00 | | | | 621923150062801 09-20-66 | | 345 | 14 | | 46 | 1.00 | 14.00 | 4.0 | 14 | | 621923150063501 09-15-67 | 100 | 340 | 47 | 44 | 7 | | 47.00 | 44 | 47 | | 621923150063901 09-20-66 | | 345 | 20 | | 46 | | 20.00 | 20 | 20 | | 621926150063601 09-21-66 | | 345 | 20 | | 46 | 1.00 | 20.00 | | | | 621930150061501 09-20-66 | | 345 | 17 | | 46 | | 17.00 | | | | 621944150062401 09-21-66 | 5400 | 345 | 27 | 22 | 28 | | 27.00 | 27 | 27 | Table 1.--Records of wells in the Matanuska-Susitna Borough area | Well
no. | Owner or name | Well
depth
(feet) | Well
diameter
(inches) | Depth
to
water
(feet) | Pumping rate (gallons per min.) | Draw
(feet | |-------------|---|-------------------------|------------------------------|--------------------------------|---------------------------------|---------------| | 1 | Talkeetna Motel (Alice Powell) | 40 | 6 | _ | _ | _ | | 2 | Talkeetna Grocery | 18 | _ | | · - | _ | | 3 | Talkeetna Roadhouse | 20 | 6. | _ | 5 | _ | | 3 ti | USGS Test Well 3 at Airport | 47 | 2 | 8 | 15 | 1 | | 4 | · Fairview Inn | 20 | . 2 | - :** | 5. | - | | 5 | Talkeetna Air Service | 21 | 3 6 | - | _ | _ | | 6 | Alaska Railroad Repeater Station | 27 | · 6 | - | _ | - | | 7 | The Hut Cafe | 14 | 1 1/4 | - | _ | _ | | 9 | Federal Aviation Agency Sta., Talkeetna | 70 | 4 | _ | - | 1 : | | 9a | State of Alaska | 100 | 6 . | - | 250 | - | | JO · | Swanda and Anderson Trailer Court | 18 | 1 1/2 | - | 5 | _ | | 11 | Talkeetna High School | - | - | _ | _ | _ | | 14 | Joe Heck | 62 | 6 | 35 | 11 | 13 | | 15 | Alfred Hankins | 80 | 6 | 61 | 10 | 5 | Table 2.--Logs of wells in the Matanuska-Susitna Borough area | Material | Thickness
(feet) | Depth
(feet) | |--|---------------------|--| | Well 3a - USGS Test well 3 at Airport | | | | Soil, brown, silty | 33 | 4
37
40
52 | | Well 6 - Alaska Railroad Repeater Station, | Talkeetna | • | | Gravel fill | 2 | 20
22
27 | | Well 14 - Joe Heck | | and the second seco | | Soil and gravel | 12 | 12
24
36
46
62 | Chemical Analyses of well water in the Matanuska-Susitna Borough area [mg/L, milligrams per liter] | | | • | | | | | • | | | | | | | | | |----------------------|--|-----------------|---------------------|-----------------|----------|---------------------|---------------|---------------------|---------------|-----------------|--------------------|-------------------------|-----------------------|----------------------|-----------------------| | | Color | • | • | • | • | • | • | • | ~ | • | ۰ | 2 | • | v | • | | | Hq. | 8.8 | 7.5 | 7.8 | ; | : | 7.8 | 7:2 | 7.7 | <u>:</u> | : | 7.4 | 7.5 | <u>:</u> | 1.2 | | Specific
conduct- | ance
(micro-
mbos at
25°C) | 155 | 156 | 146 | 2 | \$9 | 348 | 263 | 2 | . 928 | 121 | 260 | 197 | . 253 | 303 | | ,284
CO, | Non-
carbon-
ate | 21 | • | • | ۰ | ۰ | • | • | - 43 | 2 | | 22 | e. | • | 0 | | Hardwas
as CaCO, | Carbon carbon | 88 | 39 | 8 | 27 | 22 | . 611 | 136 | 9 | 170 | 120 | 140 | 122 | 120 | 21 | | solids | (residue
on evap-
oration
at 180°C) | . 96 | 96 | \$ | SS | 3 | 153 | 111 | 25 | 503 | 141 | 159 | 155 | 120 | 195 | | | (NO.) | 8.0 | 1:1 | 0.1 | 0.5 | 0.8 | 6.2 | 0.3 | : | 77 | :: | 6:1 | 0.2 | 0.0 | 0.1 | | Chlorida Thorida | (F) | 0.1 | 0.1 | 0.5 | 0.0 | 0.0 | 6.3 | 0.3 | 0.0 | 0.0 | 0.5 | 0.1 | 0.2 | 0.1 | 0.2 | | Chlorida | (C) | n | :: | • | 2.8 | 2.5 | : | 0.7 | 1.5 | 7:7 | 7. | : | 2.5 | 2.1 | 4.6 | | G:1)(24e | (°C3) | 9.1 | 0.9 | • | 3.0 | 3.0 | 2.5 | 8.0 | 0,1 | -11 | 0: | 12 | 6.6 | 8.8 | ž | | Blear- | bonate
(HCO ₂) | 88 | 67 | 86 | * | S. | 191 | 120 | . 15 | 164 | 142 | 155 | 160 | 162 | 153 | | Potaŝ- | K) | 7.7 | °.° | 3.2 | ÷: | 6.0 | 2.3 | 2.2 | 0.5 | 8.0 | 6.3 | 1.0 | 7:7 | .:
•: | 1.1 | | enipo: | (Na) | 6.4 | 4.5 | 8.2 | 3.1 | 2.3 | 6.4 | 5.1 | 1.7 | 2.6 | 3.2 | 3.5 | 6.2 | 5.7 | 51 | | 70.S- | (S;;) | 4.6 | 0.1 | 1.3 | 1.7 | 1.5 | 8.6 | \$. | 1.9 | 9.9 | 0.0 | 21 | 6. | 6.7 | 4.5 | | | (Ca) | 2 | z | 20 | 0.50 | 7.6 | 33 | \$ | 13 | 23 | \$ | × | ž | .4 | 13 | | Mancan | (Mn) | | | | | | | | 0.02 | | | | | | | | | Iron
(Fe) | 0.71 | 0.10 | 1.23 | 0.13 | 69.0 | 1.01 | 7.0 | 0.02 | 0.12 | 0.03 | 0.00 | 90.0 | 0.02 | 0.00 | | Silica | (\$10) | = | 13 | 91 | 82 | 30 | 12 | 23 | 12 | 21 | 12 | ° 2 | 13 | = | 12 | | • | bate
sampled | 9-20-66 | 9-15-67 | | 7-27-67 | 7-27-67 | 7-28-67 | 7-23-67 | 11-15-63 | 8.03-67 | \$-05-67 | 3-01-66 | 11-01-52 | 1-22-66 | 5-23-67 | | | Owner
or name | Talkectna Mitel | Ja INGS Test Well 3 | State of Alaska | Joe Heck | 3 4 H Greeery Store | Arnell Cchols | dillow Elem. School | big the schoi | Counts Crawford | Toyen Country Club | Prery's Finger Labe Res | City of Palzer Well 1 | City of P tor Well 2 | City of Palmer Well 3 | | | Nell
No. | = | -1 | ** | = | . 2 | <u>=</u> | 85 | | 7. | 112 | 211 | - 22 | 122 | 22 | CHRISTIANSIN LAKE NINR TALKEETNA (LAT 62 18 57 LONG 150 03 49) | | TOTAL
KJEL-
DAHL
NITRO-
GEN
(N) | •23 | • | |--|--|------|---| | | ORGANIC
NITRO-
GEN
(N) | .17 | | | | AMMONIA
NITRO-
GEN
(N)
(MG/L) | 8. | | | | DIS-
SOLVED
NITRIE
PLUS
NITRATE
(N) | • | | | | DIS-
SOLVED
FLUO-
RIDE
(F) | • | | | | DIS-
SOLVED
CHLO-
RIDE
(CL) | 1,2 | COLOR
(PLAT-
INUH-
COBALT
UNITS) | | | DIS-
SOLVED
ULFATE
(SO4)
(MG/L) | 0.0 | TEMPER-
ATURE
(DEG C) | | | CAR-
30NATE SI
CD3) | • | PH
(UNITS) | | | ICARTONATE BHCO3) | 54 | SPET
COT TIC
COT TIC
CATCRO-
HASS | | | 0 | ĸ. | NON-
CANA
CANATE
HARD-
NESS | | | SOLVE
PO-
TAS-
SIUM
(R) | | - C - C - C - C - C - C - C - C - C - C | | 2 | DIS-
SOLVED
SODIUM
(NA) | 1.3 | ED
SS HARD-
SF HARD-
SS (CA-HG) | | SEPTEMBER 1973 | | •• | DIS-
SOLIDS
SOLIDS
SOLIDS
SOLIDS
CONTINENTS
HENTS | | PTEMBI | SOLVEC
NAG-
NE-
SIUN
(NG) | ä | | | | OIS-
SALVED
CAL-
CIUM
(CA) | •• | DIS-
SOLVEC
ORTHO-
PHORUS
(P) | | 1972 | S C C C C C C C C C C C C C C C C C C C | | TOTAL
PHOS-
PHORUS
(P) | | OCTOBER | DIST
SOLVED
MANT
GANESE
(MN)
(UG/L) | 2 | PII | | TER YEAR | DIS-
SOLVED
IRON
(FE)
(UB/L) | 4 | | | DATA. WA | D1S-
SOLVED
S1LICA
(S1O2)
(MG/L) | 2.4 | | | WATER QUALITY DATA, WATER YEAR OCTOBER 1972 TO | 0EPTH
(FT) | 3.0 | | | WATE | H
H
H | 1300 | | | | | | | DATE JUNE 07... 9.0 7.6 4 2 2 00. •05 ### 15292700 TALKEETNA RIVER NEAR TALKEETNA-Continued ### WATER-QUALITY RECORDS PERIOD OF RECORD.-Water years 1954, 1966 to current year. PERIOD OF DAILY RECORD.— WATER TEMPERATURE: April 1954 to September 1954. ### WATER-QUALITY DATA, WATER YEAR OCTOBER 1992 TO SEPTEMBER 1993 | : | | DATE | TINE | SAMPLE
LOC-
ATION,
CROSS
SECTION
(FT FM
R BK)
(72103) | SPE-
CIFI
CON-
DUCT
ANCE
(US/C | · WA
C WH
· FI
·- (ST
· A
· UN | and-
RD
ITS) (| TEMPER
ATURE
WATER
(DEG C)
(00010) | BARO-
METRIC
PRES-
SURE
(MM
OF
HG)
(00025) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | | | | |------------------|---------------------------|--------------------------|--------------------------|--|---|--|--|---|---|--|---|---|--|------------| | | oct | | | | | | | | | | | | | | | | | 01 | 1701 | 65.0 | | 46 | 7.7 | 1.0 | 741 | 13.4 | 97 | | | | | | | 01
01 | 1702
1703 | 175.0
225.0 | | .62
.73 | 7.7
7.7 | 0.5
0.5 | 741
741 | 14.2
14.3 |
101
102 | | | | | | | 01 | 1703 | 265.0 | | .73 | 7.7 | 0.5 | 741 | 14.1 | 102 | | | | | | | 01 | 1705 | 295.0 | | 76 | 7.3 | 0.5 | 741 | 14.3 | 102 | | | | | | MAI | | 2,03 | 2,,,, | • | . , , | | V.5 | ,,, | 14.5 | | | | | | | | 11 | 1350 | 27.0 | 1 | .93 | 6.8 | 0.0 | 762 | 14.0 | 96 | | | | | | | 11 | 1352 | 50.0 | | 18 | 6.9 | 0.0 | 762 | 14.6 | 100 | | | | | | | 11 | 1354 | 69.0 | 2 | 05 | 7.5 | 0.0 | 762 | 14.4 | 99 | | | | | | JUI | ւ | | | | | | | | | | | | | | | | 08 | 1455 | 70.0 | | .06 | 7.3 | 11.0 | | | | | | | | : | | 08 | 1457 | 220.0 | | .03 | 7.5 | 11.0 | | | | | | | | • | | 08 | 1459 | 310.0 | 1 | .07 | 7.5 | 10.5 | | | | | | | | | AUG | | | | | • • | | | = | | | | | | | | | 19
19 | 1501
1502 | 72.0
228.0 | | 94 | 7.7
7.8 | 8.5
9.0 | 748
748 | 10.8
10.6 | 94
93 | | | | | | | 19 | 1502 | 312.0 | | 14 | 7.8 | 9.0 | 748 | 10.7 | 94 | | | | | | • | | 1303 | 312.0 | | | 7.0 | 3.0 | 140 | 10., | ,, | | | | | DATE | TIME | STREAM
WIDTH
(FT) | gage
Height
(Feet) | DIS-
CHARGE,
INST.
CUBIC
FEET
PER
SECOND | SAM-
PLIMETHO
CODE | KG SAM | PLER
PE
(DE) | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM) | PH
WATER
WHOLE
FIELD
(STAND-
ARD
UNITS) | TUR-
BID-
ITY
(NTU) | FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML) | STRE
TOCOC
FECA
KF AG
(COLS
PER
100 H | CI HAI
L, NE
AR TO
. (MC | TAL
G/L | | | | (00004) | (00065) | (00061) | (8239 | 98) (84 | 164) | (00095) | (00400) | (00076) | (31625) | (3167 | 3) (00 | 900) | | | | | | | | | | | | | | | | | | OCT
01 | 1706 | 325 | 7.23 | 2110 | | 20 | 3007 | 159 | 7.9 | 1.0 | <1 | | K1 | 57 | | 11 | 1400 | 85.0 | | 521 | | 20 | 8010 | 212 | 7.0 | 1.4 | 40 | | <1 | 74 | | JUL
08
AUG | 1500 | 345 | | 8800 | | 20 | 3007 | 107 | 7.5 | 28 | 1 | | í | 45 | | 19 | 1511 | 342 | | 6800 | | 20 | 3007 | 105 | 7.7 | 21 | K13 | | к3 | 42 | | 13 | 1511 | 342 | | 6000 | | 20 | 3007 | 103 | | 21 | KIS | | K.J | 42 | | DATE | CALC
DIS
SOL
(MG | IUM S:
- D:
VED SO | is- di
Lved sol | IUM, S
S- E
VED SC | IUM, U
DIS- C
LVED | ALKA-
LINITY
WAT WH
FOT FET
FIELD
MG/L AS | ALKA
LINIT
WAT D
TOT I'
FIEL
MG/L | Y
IS SULF
T DIS
D SOL
AS (MG | ATE RII
- DI:
VED SO:
VL (M | s- d:
Lved soi
G/L (M | DE, DI:
18- 90
LVED (M
3/L A | ICA, F
S- J
LVED
G/L | COLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED | | | | AS
(009 | | | | ; K)
1935) | CACO3
(00410) | (3908 | | | CL) AS
940) (00: | | 02)
955) | (MG/L)
(70300) | | | OCT | | | • | | | | | | | | | | • | | | 01
MAR | 19 | | | 7.1 | 1.0 | 43 | | 42 17 | | | | 7.8 | 105 | | | 11
JUL
08 | 25 | | | 4 | 1.5 | 50
33 | | 4S 19
34 12 | | | | 8.9 | 124 | | | AUG
19 | 15 | | | 4.0
4.4 | 0.80 | 33 | | | | | | 6.2
6.4 | 80
62 | | | on-ideal col | | | • | ••• | | ,,, | | • | | | • | | U 2 | | | | J.17 COU | | | | | | | | | | | | | _ | ### 15292700 TALKEETNA RIVER NEAR TALKEETNA-Continued ### WATER-QUALITY DATA, WATER YEAR OCTOBER 1992 TO SEPTEMBER 1993 | YT-90) (PCI/L CS-137) YT-90) (PCI/L) (PCI/L) (PCI/L) AS U) (UG/L) (HG/L) (T/DAY) | DATE | Solids,
sum of
consti-
tuents,
dis-
solved | NITRO-
GEN,
NITRITE
TOTAL
(MG/L | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L | Nitro-
Gen,
Ammonia
Dis-
Solved
(MG/L | NITRO-
GEN, AN-
HONIA +
ORGANIC
TOTAL
(HG/L | PHOS-
PHORUS
TOTAL
(MG/L | PHOS-
PHORUS
DIS-
SOLVED
. (HG/L | PHOS-
PHORUS
ORTHO
TOTAL
(MG/L | |--|------|---|---|--|---|---|---|--|--|--|--|---| | 11 | | | | | | | | | | | | | | Description | 01 | 92 | <0.010 | <0.010 | 0.290 | 0.370 | <0.010 | <0.010 | <0.20 | <0.010 | <0.010 | <0.010 | | No. | | 128 | | <0.010 | | 0.430 | | 0.030 | <0.20 | <0.010 | <0.010 | | | 19 58 | | 69 | | <0.010 | | 0.150 | | 0.040 | <0.20 | 0.040 | <0.010 | | | PHORUS ALDN- ORTHOL DIS- DI | | 58 | | <0.010 | | 0.200 | | 0.030 | <0.20 | <0.010 | <0.010 | | | 01 | | PHORUS ORTHO, DIS- SOLVED (MG/L AS P) | INUM,
DIS-
SOLVED
(UG/L
AS AL) | DIS-
SOLVED
(UG/L
AS BA) | DIS-
SOLVED
(UG/L
AS CO) | DIS-
SOLVED
(UG/L
AS PE) | DIS-
SOLVED
(UG/L
AS LI) | nese,
dis-
solved
(ug/l
as mn) | DENUM,
DIS-
SOLVED
(UG/L
AS NO) | DIS-
SOLVED
(UG/L
AS NI) | NIUM,
DIS-
SOLVED
(UG/L
AS SE) | DIS-
SOLVED
(UG/L
AS AG) | | 11 | 01 | <0.010 | 30 | 14 | <3 | 61 | 10 | 9 | <10 | <1 | <1 | <1.0 | | 08 <0.010 250 16 | 11 | <0.010 | 20 | 17 | <3 | 16 | 17 | 4 | <10 | <1 | <1 | <1.0 | | 19 0.010 100 12 | 08 | <0.010 | 250 | 16 | <3 | 100 | 7 | 6 | <10 | 1 | <1 | 1.0 | | STRON- VANA- ALPHA, COUNT, RADIO. COUNT, ALPHA, SED 2 SIGMA BETA, 2 SIGMA DIS- DIS- SOLVED SOLVED DIS- SOLVED SOLVED DIS- SOLVED SOLVED DIS- SOLVED SOLVED SOLVED DIS- SOLVED SOLVED SOLVED SOLVED SOLVED SOLVED SOLVED SOLVED SOLVED DIS- SOLVED SOLVED SOLVED SOLVED SOLVED SOLVED SOLVED DIS- SOLVED SOL | | 0.010 | 100 | 12 | <3 | 59 | 8 | 7 | <10 | <1 | <1 | <1.0 | | 01 100 <6 | DATE | TIUM,
DIS-
SOLVED
(UG/L
AS SR) | DIUM,
DIS-
SOLVED
(UG/L
AS V) | ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | COUNT,
2 SIGMA
WAT DIS
AS
NAT U
(UG/L) | RADIO.
WATER
DISS
AS
TH-230
(PCI/L) | COUNT,
2 SIGMA
WAT DIS
AS
TH-230
(PCI/L) | ALPHA,
SUSP.
TOTAL
(UG/L
AS
U-NAT) | SED
SUSP
DRY WGH
AS
TH-230
(PCI/L) | 2 SIGMA
SED SUS
TOT DRY
AS
TH-230
(PCI/L) | BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | 2 SIGMA
WATER,
DISS,
AS
CS-137
(FCI/L) | | MAR 11 150 <6 <0.6 0.60 <0.6 0.45 <0.6 <0.6 0.15 1.4 0.68 JUL 08 73 <6 <0.6 0.39 <0.6 0.27 1.2 1.2 1.2 1.3 3.0 0.94 AUG 19 80 <6 | | | _ | | | | | | | | | | | JUL 08 73 <6 <0.6 0.39 <0.6 0.27 1.2 1.2 1.3 3.0 0.94 AUG 19 80 <6 | MAR | | | | | | | | | | | | | AUG 19 80 <6 | JUL | | | | | | | | | | | | | GROSS BETA, GROSS GROSS BETA. RADIUM BETA, 2 SIGMA BETA. BETA, 2 SIGMA 226, URANIUM URANIUM MENT. DIS- WATER, SUSP. SUSP. SED, DIS- RA-226 NATURAL SEDI- DIS- SOLVED DISS. TOTAL TOTAL SUSP, SOLVED, 2 SIGMA DIS- 2 SIGMA MENT, CHARGE. (PCI/L AS SR90 (PCI/L (PCI/L TOT DRY RADON WATER, SOLVED WATER, SUS- TT-90) (PCI/L CS-137) YT-90) (PCI/L) (P | AUG | | <6 | <0.6 | 0.39 | <0.6 | 0.27 | 1.2 | 1.2 | 1.3 | 3.0 | | | BETA, 2 SIGMA BETA, DIS- | 19 | 80 | <6 | | | | | | | | | | | 01 8 46
MAR
11 1.1 0.51 <0.6 <0.6 0.44 0.02 0.020 0.19 <1.0 22 31
JUL | DATE | BETA,
DIS-
SOLVED
(PCI/L
AS SR/
YT-90) | 2 SIGMA
WATER,
DISS,
AS SR90
/Y90
(PCI/L | BETA,
SUSP.
TOTAL
(PCI/L
AS
CS-137) | BETA,
SUSP.
TOTAL
(PCI/L
AS SR/
YT-90) | 2 SIGMA
SED,
SUSP,
TOT DRY
SR90Y90
(PCI/L) | 226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | 2 SIGMA
WATER,
DISS,
(PCI/L) | NATURAL
DIS-
SOLVED
(UG/L
AS U) | NATURAL
2 SIGMA
WATER,
DISS,
(UG/L) | MENT,
SUS-
. PENDED
(MG/L) | MENT.
DIS-
CHARGE. | | MAR 11 1.1 0.51 <0.6 <0.6 0.44 0.02
0.020 0.19 <1.0 22 31 JUL | | | | | | | | | | | | | | JUL | MAR | | | | | | | | | | | | | vo 2.7 0.70 1.7 1.7 0.74 0.04 0.010 0.10 <1.0 104 3200 | JUL | | | | | | | | | | | | | AUG
19 138 2530 | AUG | | | | | | | | | | | | | | DIS-
CHARGE
(CFS) | SILICA
(SIO2)
(MG/L) | TOTAL
IRON
(FE)
(UG/L) | DIS-
SOLVED
IRON
(FE)
(UG/L) | CAL-
CIUM
(CA)
(MG/L) | MAG-
ME-
SIUN
(MG)
(MG/L) | SOOTUM
(NA)
(MG/L) | PO-
TAS-
SIUM
(K)
(MG/L) | BICAR-
BONATE
(HCO3)
(MG/L) | SULFATE
(SO4)
(MG/L) | CHLO-
RIDE
(CL)
(MG/L) | FLUO-
RIDE
(F)
(NG/L) | NITRATE
(NO3)
(NG/L) | DIS-
SOLVED
SOLIDS
(SUM OF
CONSTI-
TUENTS)
(MG/L) | HARD—
NESS
(CA,MG)
(MG/L) | NON-
CAR-
BONATE
HARD-
NESS
(MG/L) | SPECI-
FIC
COND-
UCTANCE
(NICRD-
NHOS) | r
CUNI | |------|-------------------------|----------------------------|---------------------------------|--|--------------------------------|---------------------------------------|--------------------------|--------------------------------------|--------------------------------------|----------------------------|---------------------------------|--------------------------------|----------------------------|---|------------------------------------|---|---|-----------| | MAR. | | | | | • | | | | | • . | i | | | | | | | | | 31 | 1170 | 3.0 | | 490 | 24 | 4.4 | 2.7 | 1.3 | 71 | 22 | 11.5 | •3 | 1. D | 97 | 77 | 17 | 178 | 7. | | JULY | • | | | | | | | | | | | • | | | | | | •• | | 15 | 22300 | 4.7 | | 70 | . 14 | 2.6 | 1.3 | 2.2 | 46 | 11 | .0 | .3 | . 8 | 60 | 46 | | 101 | | | AUG. | | | | | • • | | | | | • •• | • | | | | | - | | 5. | | 12 | . 22000 | 2.2 | 290 | | 17 | 3. 2 | 1.2 | 1.7 | 54 | 10 | • • 5 | •2 | - 1-6 | 65 | 55 | 11 | 124 | - | | SEP. | | , | | | 4. | 34 C | 40 € | 10 (| , | | | _ | | | | | 164 | 7. | | 16 | 11000 | 4.5 | 30 | | 14 | | | | | | 1.8 | .3 | . 8 | 66 | 53 | 14 | | _ | | | | 70,7 | 30 | | 16 | 3,2 | 1.7 | 1.7 | 41 | 7 14 | | • • | • • | | •• | 4.7 | 117 | 7. | | | | | | | | | | | | | | | - | | | | | | ### 15292780 SUSITHA RIVER AT SUNSHINE--Continued ### WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1971, 1975, 1977, and 1981 to current year. PERIOD OF DAILY RECORD.-WATER TEMPERATURE: May 1981 to September 1985 (discontinued). ### WATER QUALITY DATA, WATER YEAR OCTOBER 1985 TO SEPTEMBER 1986 | · | DATE | TIME | SAMPLE
LOC-
ATION,
CROSS
SECTION
(FT FM
L BANK)
(00009) | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM)
(00095) | PH
(STAND-
ARD
UNITS)
(00400) | TEMPER-
ATURE
(DEG C)
(00010) | BARO-
METRIC
PRES-
SURE
(MM
OF
HG)
(00025) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | | |------------------|--|--|--|--|--|--|---|--|---|--| | | MAR
18
18
18
18
MAY | 1520
1525
1530
1535
1540 | 125
175
225
275
300 | 221
221
221
221
221
221 | 7.80
7.80
7.80
8.00
8.00 | 0.0
0.0
0.0
0.0 | 753
753
753
753
753
753 | 12.1
12.2
12.3
12.3
12.4 | 84
84
85
85 | | | | 22
22
22
22
21 | 0905
0910
0915
0920
0925 | 90.0
140
215
290
365 | | 7.80
7.80
7.70
7.70
7.70 | 3.5
3.5
3.5
3.5
3.5 | 755
755
755
755
755
755 | 12.4
12.4
12.4
12.4
12.4 | | | | | 25
25
25
25
25 | 1210
1211
1212
1213
1214 | 70.0
145
220
295
395 | 118
119
121
121
122 | 8.20
8.10
8.20
8.20
8.20 | 9.0
9.0
8.5
8.0
8.0 | 764
764
764
764
764 | 10.5
10.8
10.8
11.1
11.2 | 91
93
92
94
94 | | | DATE | TIME | STREAM
WIDTH
(FT)
(00004) | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TUR-
BID-
ITY
(NTU)
(00076) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | | MAR
18
MAY | 1545 | 425 | 2860 | 1.0 | 90 | 2 6 | 29 | 4.3 | 10 | 1.9 | | 22
JUN | 0930 | 59 5 | 30700 | 45 | 40 | 7 | 13 | 1.9 | 3.5 | 1.4 | | 25 | 1215 | 645 | 46600 | 190 - | 52 | 11 | 17 | 2.4 | 2.9 | 1.6 | | DATE | ALKA-
LINITY
WH WAT
TOTAL
FIELD
MG/L AS
CACO3
(00410) | ALKA-
LINITY,
CARBON-
ATE
IT-FLD
(MG/L -
CACO3)
(99430) | BICAR-
BONATE
IT-FLD
(MG/L
AS
HCO3)
(99440) | CAR-
BONATE
IT-FLD
(MG/L
AS
CO3)
(99445) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(7030Q) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | MAR
18 | 66 | 64 | 79 | 0 | 18 | 19 | 0.10 | 9.4 | 132 | 130 | | MAY
22 | 34 | 33 | 40 | 0 | 9.7 | 4.9 | <0.10 | 5.0 | 77 | 59 | | JUN
25 | 41 | 41 | 50 | 0 | 14 | 3.5 | 0.10 | 4.7 | 77 | 71 | | : | GE
NITE
DI | ITE G
S- NO2
VED TO
G/L (M
N) AS | TRO- GE
EN, NO2-
+NO3 DI
TAL SOI
G/L (MO
N) AS | NÓ3 GI
S- AMM(
LVED TO:
G/L (MG
N) AS | TRO- GI
EN, AMM
ONIA D
TAL SOI
G/L (M
N) AS | ONÍA GI
IS- ORGA
LVED TOT
G/L (MG
N) AS | FRO- GE
EN, ORGA
ANIC DI
FAL SOI
G/L (MO | EN, GEN,
INIC MONI
IS- ORGA
VED TOT
G/L (MG
N) AS | AM- GEN,
A + + C
NIC SUS
AL TOT
C/L (MC
N) AS | RG.
P.
CAL
K/L
N) | | MAR
18 | ••• | | | | | .010 | | | |).0 | | MAY | _ | .010 | | | | | 0.45 | | .50 | | | JUN | ••• | | | | | | | | | 0.20 | ### 15292780 SUSITNA RIVER AT SUNSHINE--Continued ### WATER QUALITY DATA, WATER YEAR OCTOBER 1985 TO SEPTEMBER 1986 | | DATI | NITT
GEN,
MONL
ORGA
DIS
E (MG
AS (| AM-
A + NIT
NIC GE
TOT
/L (MG
N) AS | N, DIS
AL SOLV
/L (MG
N) AS | N PH
- PHO
ED TO
/L (M
N) AS | RUS,
TAL
G/L
FP) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | PHOS-
PHORUS,
ORTHO,
TOTAL
(MG/L
AS P)
(70507) | PHOS-
PHORUS
ORTHO
DIS-
SOLVED
(MG/L
AS P)
(00671 | ORGANI DIS- SOLVED (MG/L AS C) | Č SUS
PENDI
TOTA
(MG) | NIČ
-
ED
AL
/L
C) | | |-------------------|---|--|---|--|---|---|---|---|--|---|--|---|--| | | 18 | 0 | .30 0 | .50 0 | .56 0 | .010 | <0.010 | < 0.010 | < 0.01 | 0 1.1 | . 0 | .1 | | | • | MAY
22 | | | · · | 0 | .220 | 0.010 | 0.020 | < 0.01 | 0 - | - | | | | | JUN
25 | 0 | .20 | | 0 | .380 | 0.010 | 0.030 | <0.01 | 0 1.3 | 0 | .5 | | | | | | | | | BARI | ·IIM . | | | | CHRO- | | | | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
SUS-
PENDED
TOTAL
(UG/L
AS AS)
(01001) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | SUS
PEND
REC
ERA
(UG | ED BAR
OV- DI
BLE SOL
(L (U
BA) AS | IUM, T
S- R
WED E
IG/L (
BA) A | ECOV-
RABLE S
UG/L
S CD) | ADMIUM
DIS-
SOLVED
(UG/L
AS CD) | NIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR)
01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | | MAR
18 | 1545 | 2 | 1 | 1 | 100 | 60 |) | 41 | < 1. | <1 | <10 | < 10 | <1 | | มบ พ
25 | 1215 | 8 | 7 | 1 | 200 | 200 | 1 | 27 | 5 | <1 | 40 | < 10 | 8 | | DAT E | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040)
| IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
SUS-
PENDED
RECOV-
ERABLE
(UG/L
AS FE)
(01044) | (UG | ON, TO
SS- RE
VED ER
S/L (U
FE) AS | COV-
ABLE S
IG/L (
PB) A | EAD,
DIS- I
OLVED I
UG/L
S PB) | NESE,
FOTAL
RECOV-
ERABLE
(UG/L
AS MN) | MANGA-
NESE,
SUS-
PENDED
RECOV.
(UG/L
AS MN)
01054) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | MAR | | _ | | | | | 4.0 | _ | | •• | •• | • | -0.40 | | 18
Jun | <1 | 5 | <1 | 170 | 160 | | 12 | 1 | < 1 | 20 | 20 | 3 | <0.10 | | 25 | <1 | 55 | <1 | 20000 | 20000 |) | 130 | 13 | < 5 | 370 | 360 | 8 | < 0.10 | | DATE | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI)
(01067) | NICKEL,
SUS-
PENDED
RECOV-
ERABLE
(UG/L
AS NI)
(01066) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | NIU
SU
PEN
TOT
(UC | JS- NI
JDED D
TAL SO
G/L (U
SE) AS | OUM, T
DIS- R
DLVED E
OG/L (
S SE) A | ECOV-
RABLE
UG/L
S AG) | ILVER,
DIS-
SOLVED
(UG/L
AS AG) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
01092) | ZINC,
SUS-
PENDED
RECOV-
ERABLE
(UG/L
AS ZN)
(01091) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | | MAR
18 | <0.1 | 7 | | <1 | 1 | L | 0 | 1 | <1 | <1 | 20 | 0 | 31 | | JบN
25 | <0.1 | 28 | 27 | 1 | 1 | l | | <1 | <1 | <1 | 70 | | <3 | | | | DAT
MAR | е ті | ME WID | FI
EAM INS
TH TAI
T) (0 | REAM-
LOW,
STAN-
NEOUS
CFS) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT,
DIS-
CHARGE,
SUS-
PENDEL
(T/DAY)
(80155) | 7 FINE
THAN
.002 M | FALL
DIAM
R % FINE
THAN
M .004 M | i.
ER | | | | | | 18 | 15 | 425 | 280 | 60 | 4 | 31 | - | | · - | | | | | | 22
JUN | 09 | 30 595 | 3070 | 00 | 582 | 48200 | | 7 . 1 | .1 | • | | | | | 25 | 12 | 15 645 | 4660 | 00 | 488 | 61400 | 2 | 7 3 | 17 | | | | | | DAT
MAR | St
F/
DI
7. FI
E TI
.000
(70) | JSP. SUALL FA IAM. DI INER 7 FI IAN TE B MM .016 339) (703 | JSP | SED.
SUSP.
FALL
DIAM.
FINER
THAN
31 MM
0341) | THAN
.062 MM
(70342) | THAN
.125 M
(70343) | FALL
DIAM
7 FINE
THAN
1 .250 M | SUSF
FALI
DIAN
R 7 FINE
THAN
M .500 N | i.
i.
i.
ER
N
M
M
5) | | | | | | 18
May | | | | | | | | | - - | | | | | | 22
JUN | | 16 | 19 | 33 | 47 | 5 | 9 7 | 0 10 | 00 | | | | | | 25 | • | 47 | 56 | 63 | 72 | 71 | 3 9 | 2 10 | 00 | | | # APPENDIX 4 Hydrologic data for the Sheep Mountain area, Alaska | 1DATE: 04/01/94 | | | | | IEEP MOUNTAIN | SHEEP MOUNTAIN LODGE - 25 MILE RADIUS | | | PAGE 1 | |---|--------------------------|-------------------------------|-----------------------------------|--------------------------|--|---|---|-----------------------------|-----------------------------| | LOCAL WELL NUMBER | MBER | PRIMARY
USE
OF
WATER | DEPTH
OF WELL
(FEET) | WATER
LEVEL
(FEET) | DATE
WELL
CONSTRUCTED | OMNER | ASSIGNOR
OF OTHER
IDENTIFIER | OTHER
IDENTIFIER | TYPE
OF LOG
AVAILABLE | | CB00200903DAAA2
CB00200904ADBB1
CB00201018ADAB1
CB00201018BDCA1
SA02000713ABCB1 | 001
001
002
001 | p#Dib | 100
47.0
450
717
1819 | 11111 | 01-01-65
05-08-78
10-11-58
12-01-53
01-01-32 | ADH NELCHINA
VIRGIN JOSEPH
AK DPW
AK OIL&GAS DEVEL CO
USGS |
HYD.DATA15,1962
HYD.DATA15,1962 | 14 07C | , | | SA02000713DCDC1
SA02000714DACA1
SA02000722ACBC1
SA02000722BBDD1S
SA02000823CBBD1S | 002 | # 12 # 4 4 | 206
793
86.0 | 39.00 | 08-01-77
01-01-32
06-30-82 | WILLOW BARK INV
USGS
SIMPSON V M
AK STATE
AK STATE VICTRY BIBL | LAND O LAKES SB
HYD.DATA15,1962
 | 113B01
07B | מומוו | | SA02000825CAAC1
SA02000827ABBB1
SA02000827BCCB1
SA02000827BCCB2
SA02000925ACBC1 | 001
002
001
001 | ожежж | 40.0
40.0
65.0
83.0 | 8.00
23.00
20.00 | 09-25-81
01-01-63
10-15-83
01-01-66 | WATCHTOWER INN
DYKSTRA GARY
CASCADE SCHOOL
DENBLEYKER MIKE
REESE ELDENENANCY | HYD.DATA15,1962 SECTION 25 LOTS | 07D
B0S | | | SA02000926BCAD1
SA0201021BCCB1
SA02001022BDCB1S
SA02001025AAAA1 | 001
001
001 | жрСж | 93.0
102

100. | 33.00 | 05-19-78

07-07-83 | LABELL MREMRS
US ARMY
MEEKINS LODGE
MEEKIN DONNA L | HYD.DATALS,1962 | 08
A06 | מוומו | | SA0201027AACD1
SA0201029DCC1
SA0201030CBBB1
SA02001032AABC1S
SA02001120ACAB1 | 001
002
001 | # F F F O | 50.0
31.0
90.0 | 35.00
11.00
44.00 | 07-05-83
10-01-42
05-30-80
 | DIETRICH DWIGHT
US ARMY
GLACIER VIEW ELEM SC
SHEEP MTN ACS SITE
SHEEP MTN LODGE | LAS
HYD.DATA15,1962

 | 000885 | 00011 | | SA02001120ACAB2
SA02001120ACBB1
SA02101136ADBB1
SA02101201DBBA1 | 001
002
001 | ט מאַכ | 11.0
33.0
180.
5.0 | 6.00 | 01-01-52
01-01-60
0684
01-01-59 | SHEEP MIN LODGE
ENGDAHL DOUGLAS B
USGS TACT/TALI
ADH |
TACT/TALI
GLENN HWY
HYD.DATA15,1962 |
CRB 84-13
MI 069 W G | | | SA02101217CCCC1S
SA02101217DABD1 | 001 | aa | 51.7 | 2.39 | 01-01-52 | GUNSIGHT MTN LODGE
BABLER BRS ROGR PAU |
HYD.DATA15,1962 | 12 | 1 1 | | | | Campon on Haar | Year | Year : Topo- : | : Type of: Depth: | . Depth: | Water level | | : . | Remarks | |-----------------|------------|------------------------------------|-------------------|--|---|------------------------|---------------------|----------|------------------|---| | ON | No.: post | | : Drille(| > | Well &: of
Dia- :Well
meter :(ft
(in.) | l | (feet):] | | | | | | | | | | GLENN H | GLENN HIGHWAYContinued | ontinued | | | | | 7b | 7b N of 90 | U. S. Geological | 1932 | پلو | Ωr | 793 | 듁 | 1932 | E | Coal test; reported flow | | 7c | 7c N of 90 | do | 1932 | астор | Dr | 1819 | 돈 | 1932 | E-I | o gpm.
Coal test; 0-75 gravel
(weter at unknown depth). | | 7d | 97 | Hicks Greek Inn | | Valley | ر
د | Ç | | | | | | ω | 106 | U.S. Army (ACS) | | H:11- | | 1027 | Dry | | | 0-82 gravel and muck (frozen) | | 6
- ≭ | 106 | do sheep Mt. | 1942 | 414 | Dr 4 | 31 | 11 10 | 10- ?-42 | Æ | | | * 10 | 113 | Sheep Mt. Lodge | | Hill-
Slope | Æ | | | ÷ | ស | | | | | Ma | Material | | | | Thickness
(feet) | | Depth
(feet) | • | | | | Sk
Well 9: U. S. | Sheep M. S. Army. | Sheep Mountain
S. Army. Reported yield: | yield: | 3.1 gpm. | ı. 4-inch casing. | sasing. | | | | | | Muskeg (frozen | | | | | | | | | | | | Mud (frozen) Gravel (thawed) Water | | | • • • | • • • | ນ ເນ ເນ ເນ | | 3.5
6
11.5 | · | | | | Second water | | · · · · | • • | • • | 14 | | 31 | | ١., Table 3, -- Chemical analyses of water from selected wells and springs along the Glenn Highway (In parts per million) | | Ħ. | 7.2 | |----------------------|-------------------------------------|-----------------| | | ance
(micro-
mhos at
25°C) | 605 | | ess
CO, | Non-
carbon-
ate | 169 | | Hardness
as CaCO, | Magnesium, Carbon- | 300 | | Dissolved | • | 408 | | Nitrate | (NO,) | 3.5 | | Fluoride | (CI) (F) | oś. | | Chloride | (CI) | 0. | | Sulfate | (30, | 194 | | Bicar- | (HCO ₃) | 136 | | Potas- | Sium
(K) | 1. | | Sodium | (Na) | 71 | | Mag- | nesium
(Mg) | 316 | | ੜੇ. | Ca) | 76 | | Tron | (Fe) | 8. | | i | (SiO ₂) | 13 | | Tem- | ture
(* F) | | | | Manganose
(Mn) | 80. | | | Mo. Date of collection | Sheep Mt. Lodge | CHEMICAL ANALYSES, IN PARTS PER MILLION, WATER YEAR OCTOBER 1967 TO SEPTEMBER 1968 | TEMP-
ERATURE
(DEG C) | | | ; | 1 | | |---|-----------|------|------|----------|-----| | COLOR | | -: | 2 | 0 | | | Ĭ | | • | : | 7.7 | | | SPECI-
FIC
COND-
UCTANCE
(MICRO-
MHOS) | | 246 | | 267 | | | NON-
CAR-
BONATE
HARD-
NESS | | 36 | 2 | ; | ** | | HARD-
NESS
(CA, MG) | | 109 | į | 120 | 129 | | SOLVED
SOLIDS
SOLIDS
(SUM OF
CONSTI- | | 148 | ** | 69 | 169 | | NITRATE
(NU3) | | 6. | • | : | 1.1 | | FLUG-
RIDE
(F) | | • | - | : | ° | | CHLD-
RIGE
(CL) | | 5.7 | | *: | 13 | | SULFATE
(SD4) | | ; | : | 7 | 74 | | BICAR-
BONATE
(HCO3) | | 69 | ě | | 100 | | STAS
STUR | | ٠, | ٥ | : | ٠. | | SDDIUM | | 6.2 | 7.7 | <u>:</u> | 8.9 | | MAG-
SIUM
(MG) | | ; | 5.3 | | 4.8 | | CAL-
CIUM
(CA) | | 36 | 9 | | ÷ | | TOTAL
IRON
(FE) | | ?* | •00 | ; | | | S1LICA
(S102) | - | 5.4 | 5.7 | • | 2 | | UIS-
CHARGE
(CFS) | 197 | 2340 | 1080 | 89 | 2 | | UATE | OCT. , 19 | | | _ | | MISCELLANEOUS ANALYSES OF STREAMS IN ALASKA--Continued | | | | | Chemica | analyses | in parts | per million | , water ye | ar October | Chemical analyses, in parts per million, water year October 1959 to September 1960 Continued | ptember 15 | 60Cont | penu | · | | | | | |---|----------------|---------------------|-------------|--------------|----------------|----------------|-------------|-------------------------------|-------------------------------|--|-----------------|--------|--
----------------------------|-----------------|-------------------------------------|----------|-------| | | ğ | | | i | Mag- | | Potse- | Bicar. | | | | | Dissolved | Hardness
as CaCO, | 3 60 | Specific
conduct- | | | | Location | of | (810 ₂) | (Fe) | Cium
(Ca) | nesium
(Mg) | Sodium
(N2) | slum
(X) | bonate
(HCO ₃) | 301fate
(30 ₄) | Chloride Fluoride (CI) | Fluoride
(F) | (NO,) | (residue
on evap-
oration
at 180°C) | Calctum,
mag-
nestum | Non-
carbon- | ance
(micro-
mhos at
25°C) | Жq | Color | | Ship Creek near | 2- 5-60 | ; | 0.10 | : | : | : | ; | 5 | : | : | : | : | : | 82 | 8 | 150 | 7.4 | : | | | 4-13-60 | : | 8 | : | ; | ; | ; | 2 | ; | : | : | : | : | 2 | 1 | 148 | 7.5 | ; | | | 4-26-60 | : : | 8 | 1 | 1 1 | : : | 1 : | 5
5 | : : | : : | : | : | : : | 2 | 22 | 210 |
 | ; • | | Bear Lake near Chugiak | 3-30-60 | 12 | ş | 45 | 9.3 | | 1. | 3 2 | 7. | | 0.2 | 1.2 | a160 | 5 2 | 2 | 305 | : 5 | 2 | | Matanuska River, one
fourth mile below | | | | | | | | | | | • | | | | | | | | | Glacier, near Sutton | 1-25-60 | 5.3 | 8. | 45 | 9.0 | : | 0.1 | 8 | 72 | 3.0 | •. | ~. | a.189 | 149 | 8 | 307 | 7.5 | so. | | near Denall | 7- 5-60 | .: | ş | 18 | 2.4 | 3.4 | 2.8 | 8 | = | 9.0 | -: | ₹. | A 81 | 22 | • | 129 | 7.8 | 0 | | 2912. MacLaren River
near Parson | 7- 5-60 | 5.0 | .37 | 13 | 4.3 | 1.8 | 2.6 | \$ | 15 | 3.0 | 8 | * | . 4 | 8 | 72 | 103 | 89, | 8 | | Barrier Glacier Creek, | • | | | | | | | | | | | | | | | | | | | Tyonek | 8-8-60 | 2.4 | :03 | 2.4 | ٥. | -: | s. | 0.0 | ۰. | • | 7. | 7: | 07 W | • | • | 02 | . 80 | • | | Barrier Glacier Creek
on west side of | Chakachamna Lake,
near Tyonek | 8-15-60 | s. | 8 | 1.6 | : | * | ~ | 9.0 | °. | 89 | : | ; | | • | • | • | 80
90 | 8 | | Nagishlamina River
near Tyonek | 8-12-60 | 7.6 | 8. | 22 | 3.5 | 2.2 | 2.1 | 77 | 5 | 4.0 | | • | #11# | Ę | 23 | 173 | 7.0 | 0 | | Chilligan River at
Chakachamna Lake, | | | | | · · | | | | | | | : | | | | | | | | near Tyonek | 8-12-60 | 9. | * 1. | * | 0: | = | °: | 8 | 4:0 | 1:0 | : | : | 32 | ន | ~ | \$ | 0. | ន | | Chakachamna, near
Tyonek | 8-14-60 | 1.3 | : | 7. | ĸ | 1:0 | * | 21 | 1 | 3.5 | : | 1 | 15 | •• | • | * | 6. | ន | | Chakachamna Lake, | _ | | ٤ | | • | • | • | • | | - | , « | • | : | • | • | : | • | | | Moore Glacier Creek- | 00-17-0 | ; | 3 | : | ? | : | : | 2 | ? | : | ? | : | 3 | • | • | • | 3 | : | | near Tyonek | 6-14-60 | 2.2 | 9.5 | . 4. | üĿ | ų, e, | 5.4 | 9.0 | ٠.٠ | | :: | 11 | 8 57 | 00 | 04 | e 22 | 5.1. | ឧឧ | | Chakachatna River near
Tyonek | 8-11-60 | 5.5 | .17 | 8.7 | 1.0 | 1.3 | 1.6 | 22 | 7.0 | 9.0 | : | ; | ŝ | 2 | • | 3 | 7.0 | 2 | | a Calculated from determined constitu | rmined constit | uents. | _ | • | - | • | • | - | | | • | • | • | • | | | • | | ### 15282000 CARIBOU CREEK NEAR SUTTON -- Continued ### WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1949, 1951-69, 1972, and 1976. ### WATER QUALITY DATA. WATER YEAR OCTOBER 1975 TO SEPTEMBER 1976 | DATE | TIME | INSTAN-
TANEOUS
DIS-
CHARGE
(CFS) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS) | PH
(UNITS) | TEMPER-
ATURE
(DEG C) | COLOR
(PLAT-
INUM-
COBALT
UNITS) | -9UT
-0IR
YTI
(UTL) | HARD-
NESS
(CA+MG)
(MG/L) | NON-
CAR-
BONATE
HARD-
NESS
(MG/L) | DIS-
SOLVED
CAL-
CIUM
(CA)
(MG/L) | DIS-
SOLVED
MAG-
NE-
SIUM
(MG)
(MG/L) | DIS-
SOLVED
SODIUM
(NÅ)
(MG/L) | |-----------|--|---|--|--------------------------------------|--|---|--|--|--|---|---|--| | JUN | | | | | | | | | | | | | | 14 | 2330 | 2720 | 105 | 7.7 | 4.5 | 23 | 1400 | 43 | 0 | 14 | 1.9 | 5.2 | | DATE | DIS-
SOLVED
PO-
TAS-
SIUM
(A)
(MG/L) | BICAR-
BONATE
(HCO3)
(MG/L) | CAR-
BONATE
(CO3)
(MG/L) | CARBON
DIOXIDE
(CO2)
(HG/L) | DIS-
SOLVED
SULFATE
(SO4)
(MG/L) | DIS-
SOLVED
CHLO-
RIDE
(CL)
(MG/L) | OIS-
SOLVED
FLUO-
RIDE
(F)
(MG/L) | OIS-
SOLVED
SILICA
(SIO2)
(MG/L) | DIS-
SOLVED
SOLIDS
(RESI-
DUE AT
180 C)
(MG/L) | DIS-
SOLVED
SOLIDS
(SUM OF
CONSTI-
TUENTS)
(MG/L) | DIS-
SOLVED
NITRITE
PLUS
NITRATE
(N)
(MG/L) | DIS-
SOLVED
ORTHO.
PHOS-
PHORUS
(P)
(MG/L) | | JUN
14 | .4 | 56 | 0 | 1.8 | 13 | 1.2 | •1 | 3.5 | 61 | 67 | .06 | •00 | | | | | | | | 019 | 01:
S- SOL | | | | | | OISSOLVED MANIRON GANESE (FE) (MN) OATE (UG/L) ·(UG/L) JUN 14... 2330 80 20 SUSPENDED SEDIMENT ANALYSES, WATER YEAR OCTOBER 1975 TO SEPTEMBER 1976 | DATE | TIME | INSTAN-
TANEOUS
OIS-
CHARGE
(CFS) | TEMPER-
ATURE
(DEG C) | 7UR-
-018
 | SUS-
PENDED
SEDI-
MENT
(MG/L) | SUS-
PENDED
SEDI-
MENT
DIS-
CHARGE
(T/DAY) | SUS.
SED.
FALL
DIAM.
% FINER
THAN
.002 MM | SUS.
SED.
FALL
OIAM.
% FINER
THAN
.004 MM | |-----------|---|---|---|--|--|--|--|--| | JUN | | | | | | | | | | 14 | 2330 | 2720 | 4.5 | 1400 | 7220 | 53000 | 16 | 24 | | DATE | SUS.
SEO.
FALL
DIAM.
% FINER
THAN
.008 MM | SUS.
SED.
FALL
DIAM.
% FINER
THAN
.016 MM | SUS.
SEO.
FALL
DIAM.
% FINER
THAN
.031 MM | SUS.
SED.
SIEVE
DIAM.
% FINER
THAN
.062 MM | SUS.
SEO.
SIEVE
DIAM.
% FINER
THAN
.125 MM | SUS.
SED.
SIEVE
DIAM.
* FINER
THAN
.250 MM | SUS.
SEO.
SIEVE
DIAM.
% FINER
THAN
.500 MM | SUS.
SED.
SIEVE
DIAM.
% FINER
THAN
1.00 MM | | JUN
14 | 33 | 46 | 59 | 70 | 83 | 93 | 98 | 100 | | PAGE 1 | TYPE
OF LOG
AVAILABLE | Ω ΙΙΙΙ | | ΩιιιΩ | ΩιιΩι | ш | | | | TYPE
OF LOG
AVAILABLE | ιΩιι | |------------------|------------------------------------|---|---|--|--|--|--|---|--|------------------------------------|--| | | OTHER
I DENTIFIER | 040-22
 | 11111 | GAKONA 11
GAKONA 12
CC-068
14
CC-067 | CC-066
GH-63

CC-055
GH-58 | NO.2
RH-30
11
CC-054
GH-57 | NO.1
RH-29
CC-056
GH-58A
GLE-6 | NO.3
RH-31
CC-053
T.B. D-4
CC-052 | CC-051
GH-55
GH-56
RH-25
RH-26 | OTHER
I DENTIFIER | CC-050
CC-049 GH-54
RH-24 | | | ASSIGNOR
OF OTHER
IDENTIFIER | CC-SLOAN | 11111 | USPHS-COPPERVAL
AANHS-COPPERVAL
CC-SLOAN
AAPG BULLV46,11
CC-SLOAN | CC-SLOAN
HYD.DATA15,1962

CC-SLOAN
HYD.DATA15,1962 | USFAA
HYD.DATA16,1962
AAPG BULLV46,11
CC-SLOAN
HYD.DATA15,1962 | USFAA
HYD.DATA16,1962
CC-SLOAN
HYD.DATA15,1962
NICHOLS1956PRLM | USFAA
HYD.DATA16,1962
CC-SLOAN
AGC
CC-SLOAN | CC-SLOAN
HYD.DATA15,1962
HYD.DATA15,1962
HYD.DATA16,1962
HYD.DATA16,1962 | ASSIGNOR
OF OTHER
IDENTIFIER | CC-SLOAN
CC-SLOAN
HYD.DATA15,1962
HYD.DATA16,1962 | | 12.5 MILE RADIUS | OWNER | THAMES KEN
SMITH DIXIE
BERGEY ROLAND
SMITH DIXIE
FALK HAROLD | BERGEY EARL
BERGEY EARL
BERGEY EARL
TROLL MARK
FLINT'S YAMAHA | TYONE NICK
GENE BUSTER
GAKONA LODGE
PUBLIC DOMAIN
GAKONA NEW SCHL | GAKONA OLD SCHL MCMAHON HARLEY FAA GULKANA 2 |

FAA GULKANA 1 | PAA GULKANA 3 | FAA GULKANA

WILSON AIR SERVICE | US ARMY DRY CRK | OWNER | COUNTRY STORE GATEWAY LODGE | | GULKANA - | DATE
WELL
CONSTRUCTED | 01-01-71
01-01-72
01-01-76
01-01-71 | 01-01-76
01-01-75

01-01-71 | 10-25-75
10-22-75

0174 | 1058
01-01-74
06-27-45 | 07-01-42 | 09-28-56 | 07-05-71 | 01-01-42
GULKANA - 1 | DATE
WELL
CONSTRUCTED | 08-01-58 | | | WATER
LEVEL
(FEET) | -14.00 | 111 1 | 9.50 | 12.00 | 284.00 | 282.00 | 20.00 | 09.9 | WATER
LEVEL
(FEET) | 153.00 | | | DEPTH
OF WELL
(FEET) | 35.0
30.0
30.0
28.0 | 14.0
20.0
20.0
21.0 | 19.8
20.8
16.0 | 20.0
25.0
293 | 325 | 293 | 35.0 | 200 | DEPTH
OF WELL
(FEET) | 374
157 | | | PRIMARY
USE
OF
WATER | ряжбя | жрж ж | ##UD# | D #H | Þ | Ð | ט פ | Þ | PRIMARY
USE
OF
WATER | o a | | | ABER | 001
007
009
008 | 004
005
005 | 002
003
001 | 002
004
002 | 001 | 001 | 004 |
 IBER | 001
004 | | 1DATE: 04/13/94 | LOCAL WELL NUMBER | CA00600103DACD1
CA00600117BBCC1
CA00600117BBDD1
CA00600117BCBB1
CA00600117BCBC1 | CA00600117BCCC1
CA00600117BCCC2
CA00600117BCCD1
CA00600117BCDB1 | CA00600117BDAC1
CA00600117BDAD1
CA0060011BBDCB1
CA00600118CAAD1S
CA00600118CABB1 | CA00600118CBAA1 CA00600118CBBA1 CB00400105BCCD1 | CB00400105BCDD1 | CB00400105BCDD2 | CB00400105CBCA1 | CB00400106DCAD1 | LOCAL WELL NUMBER | CB00400107ACBC1
CB00400119ACBA1 | | Ω | | Ω Ι Ι Ι Ι | ιιΩιι | | | 19919 | D D C C C C C C C C C C C C C C C C C C | TYPE
OF LOG
AVAILABLE | ιιιαι | וטוום | | |-----------------|--|--|---|--|--|--|--|------------------------------------|--|--|-------------------------------------| | CC-049A | GH-53
GLE-5
RH-23
10
CC-046 | CC-047
CC-048
GH-52
RH-22 |
CC-027
GH-36
GLE-3 | GLE-09
NO.2
GH-48A
GLE-22
CC-029 | GH-38
GLE-11
CC-028
GLE-29
GH-37 | GLE-10 | 11111 | OTHER
IDENTIFIER | CC-030
GH-39
GLE-12
GH-40
GLE-13 | HOLE 1
GH-41
GLE-14
HOLE 2
GH-42 | GLE-15
HOLE 3
GH-43
GLE-16 | | CC-SLOAN | HYD.DATA15,1962
NICHOLS1956PRLM
HYD.DATA16,1962
AAPG BULLV46,11
CC-SLOAN | CC-SLOAN
CC-SLOAN
HYD. DATA15, 1962
HYD. DATA16, 1962 |

CC-SLOAN
HYD.DATA15,1962
NICHOLS1956PRLM | USGS
ADH
USGS
USGS
CC-SLOAN | HYD.DATA15,1962
USGS
CC-SLOAN
USGS
HYD.DATA15,1962 | SBSD | 11111 | ASSIGNOR
OF OTHER
IDENTIFIER | CC-SLOAN
HYD.DATA15,1962
USGS
HYD.DATA15,1962
USGS | DRILLER
USGS
USGS
DRILLER
USGS | USGS
DRILLER
USGS
USGS | | GATEWAY LODGE |

C BISHOP FUEL | WILLIAMS BILL ROSENTS CAFE | CENTRAL AK MISSION
USBLM GLENNALLEN
ADH GLENALLEN 2 | GLENALLEN SCHOOL USBLM GLENALLN | USAF GLENALLN 2
ALASCOM
US ARMY GLENALLN | COPPER VAL SCHL DST
COPPER VAL SCHL DST
HEARTBREAK MOTEL
CENTRAL AK MISSION | CENTRAL AK MISSION
CENTRAL AK MISSION
HEARTBREAK MOTEL
SPEERSTRA HARRY
SPEERSTRA HARRY
12.5 MILE RADIUS | OWNER | FAITH HOSPITAL GLENALLEN MISS HSP | GLENALLEN MISS HSP | GLENALLEN MISS HSP | | 01-01-57 | I | 09-22-72
09-01-59
01-01-80 | 01-01-80
01-22-81
05-08-50 | 10-01-60 | 12-01-62 | 06-12-76
06-30-76
01-01-76
01-01-70 | 01-01-70
04-02-71
01-01-76
01-01-69
01-01-77
GULKANA - | DATE
WELL
CONSTRUCTED | 01-01-52 | | 01-01-54 | | 282.00 | ; | 319.00 | 30.00 | 91.00 | 64.00 | 96.00
113.30
44.90
150.00 | 109.00 60.00 | WATER
LEVEL
(FEET) | : : | ! ! | 1 | | 321 | 437 | 327
321
142 | 182
90.0
205 | 179 | 186 | 182
180
80.0
220 | 222
87.0
82.0
80.0 | DEPTH
OF WELL
(FEET) | 182 | 50.0 | 50.0 | | υ | Ð | ם מם ב | HHA | E4 E4 | E 5 | нсин | 14 14 14 14 14 14 14 14 14 14 14 14 14 1 | PRIMARY
USE
OF
WATER | E D | ם ם | 5 | | 004 | 002 | 003 | 021
018
006 | 011 | 800 | 012
026
028
013 | 014
015
015
024
027 | (BER | 004 | 004 | 004 | | CB00400119ACBA2 | CB00400119CCDD1 | CB00400119CDBD1
CB00400119DCBD1 | CB00400223ADBD1
CB00400223CADC1
CB00400233CBDC1 | CB00400223CCBA1 | CB00400223CDBB1 | CB00400223DAAA1
CB00400223DABD1
CB00400223DACC1
CB00400223DECB1 | CB00400223DBCCI
CB00400223DBDDI
CB00400223DBDDI
CB00400223DCAAI
CB00400223DCAAI | LOCAL WELL NUMBER | CB0040023DCBC1
CB00400223DCBC2 | CB00400223DCBC3 | CB00400223DCBC5 | | 1 | QΙ | ıQı | 101 | . 1 1 | 1 1 1 | . 1 . | Д I | : · Q | ΩΙ | | PAGE 4 | TYPE
OF LOG
AVAILABLE | 1 1 | | מווםו | 11100 | 101 | Ωι | t t | | |--------|--------------------|---------------------------|---------------------------|---------------------|------------------------------------|--|-----------------|---|--|---------------------------------|------------------|------------------------------------|-----------------|---|--|---|------------------------|------------------------------------|------------------------------------|---------------------------------------| | HOLE 4 | GH-44
GLE-17 | HOLE 5
GH-45
GLE-18 | HOLE 6
GH-46
GLE-19 | HOLE 7
L07 | GH-27 | 1 1 | CC-035 | CC-031 | CC-032
GH-51 | GH-48
GH-48 | 17-975 | OTHER
I DENT IFI ER | GH-49 | 62 73 |

CC-041
T00D | CC-040
CC-039
CC-042
CC-043 | L01T00P | CC-037 | 11 | CC-044 | | uses | nses
uses | DRILLER
USGS
USGS | DRILLER
USGS
USGS | DRILLER
USS 3197 |
HYD.DATA15,1962 | 1 1
1 1 | CC-SLOAN | CC-SLOAN | CC-SLOAN
HYD.DATA15,1962 | USGS
HYD.DATA15,1962 | 9999 | ASSIGNOR
OF OTHER
IDENTIFIER | HYD.DATA15,1962 | CC-SLOAN |
CC-SLOAN
GLENNALLEN AK | CC-SLOAN
CC-SLOAN
CC-SLOAN
CC-SLOAN
GLENNALLEN SUB | GLENNALLEN SUB | CC-SLOAN | : : | CC-SLOAN | | 1 | GLENALLEN MISS HSP | GLENALLEN MISS HSP | GLENALLEN MISS HSP | CENTRAL AK MISSION | STRUNK ED HEINTZ GROC STR | SANIAS CLOINING
CARIBOU CAFE & MOTEL
CRACKER BARRELL | CHURCH GLENALLN | NEELEY CY
NEELEY CY
CATHOLIC CHURCH | GLENALLEN AUTO SUP
US POST OFFICE GLENN | CHURCH CATHOLIC
REA COPP VLY | 12.5 MILE RADIUS | OWNER | REA COPP VLY | BISHOP SAM
REED WILLIAM
HUGHES JACK | ADLER LEE
MAJOR MARTHA & WM
BLAIR PAUL
GLENALLEN CHAPEL
SPEERSTRA TERRY | SCRIBNER
HIGHBARGIN
WILSON JACK
PETERSON ROBERT
AHTNA NAT CORP | ALPS
AHTNA NAT CORP | SAILORS DAN
NEELEY CY | £ | BOUERS CARL J
LAUNDROMAT GLENNALLE | | | 01-01-54 | 01-01-54 | 01-01-54 | 01-01-80 | 01-01-60
07-01-58 | 01-01-72
01-01-77 | ł | 01-01-62
01-01-66 | 08-01-71
07-06-58 | 01-01-58 | GULKANA - | DATE
WELL
CONSTRUCTED | 01-01-58 | 01-01-72
06-01-77 | 04-05-75
01-01-75
08-27-79
 |

11-12-76 | 11-23-76 | 04-16-71
01-01-66 | 01-01-62
01-01-68 | ! | | | ł | 17.00 | ł | : | 1 1 | 11 | 1 | 111 | 60.00 | ; | | WATER
LEVEL
(FEET) | ; | 55.00 | 130.00 | 129.00 | 129.00 | 128.50
44.90 | 1 1 | 1 | | | 49.0 | 33.0 | 50.0 | 160 | 186
68.0 | 175
185 | 81.0 | 100
100
81.0 | 70.0 | 85.0 | | DEPTH
OF WELL
(FEET) | 86.0 | 98.0
96.0
161 | 156
164
160
171
151 | 168

157
176 | 175 | 160
98.0 | , 110
110 | 127 | | | Ð | Đ | Þ | -
| ĦΩ | e O | E+ | ጋዹፀ | ΩĦ | z | | PRIMARY
USE
OF
WATER | 1 | EEE | ппопп | ואואמ | Q. | πZ | DΉ | υ | | | 004 | 004 | 004 | 010 | 022
016 | 016
023 | 200 | 025
025
005 | 005
017 | 010 | | MBER | 010 | 010
001
020 | 017
019
014
006 | 005
004
007
008
016 | 016 | 011
021 | 015
018 | 600 | | | CB00400223DCBC6 | CB00400223DCBC7 | CB00400223DCBC8 | CB00400223DCBD1 | CB00400223DCCA1
CB00400223DCDA1 | CB00400223DCDA3
CB00400223DCDB1 | CB00400223DDAA1 | CB00400223DDAD1
CB00400223DDAD2
CB00400223DDBD1 | CB00400223DDBD2
CB00400223DDCD1 | CB00400223DDDB1 | 1DATE: 04/13/94 | LOCAL WELL NUMBER | CB00400223DDDB2 | CB00400223DDB3
CB00400223DDDD1
CB00400224BBB1 | CB00400224BBC1
CB00400224BCAA1
CB00400224BCAB1
CB00400224BCAC1
CB00400224BCAC2 | CB00400224BCCA1
CB00400224BCCC1
CB00400224BCDB1
CB00400224CBAC1
CB00400224CBBB1 | CB00400224CBBB2 | CB00400224CBBC1
CB00400224CCBB1 | CB00400224CDDD1
CB00400224DCBC1 | CB00400224DCCC1 | | ı | • | | Ω | | PAGE 5 | TYPE
OF LOG
AVAILABLE | ı | 1 (| 1 1 | 1 1 1 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 1 | | | |-----------------|--------------------|---------------------------------------|-----------------|--|--|------------------------------------|-----------------|-------------------------|-----------------|-------------------------|--------------------------------|--|--|--|------------|----------------------|----------------------| | ; | 1 1 | CC-045 | CC-034 |
CC-057
GH-59 | GLE-4
RH-33
12
GLE-9
15 | OTHER
I DENTIFIER | CRB 84-7A | MI 119 N V
CRB 84-7B | CRB 84-7C | MI 119 N V
CC-059 | CC-058
CC-058
TH-013-061 |

CC-065 | GH-62

CC-064
TEST HOLE3
GH-61 | RH-35
GH-61B
RH-35A
CC-071 | TH-012-002 | CC-072
TH-012-016 | CC-093
TH-073-002 | | 1 | 1 | CC-SLOA | CC-SLOAN |

CC-SLOAN
HYD.DATA15,1962 | NICHOLS1956PRLM
HYD. DATA16.1962
AAPG BULLV46,11
NICHOLS1956PRLM
AAPG BULLV46,11 | ASSIGNOR
OF OTHER
IDENTIFIER | | TACT/TALI | TACT/TALI | RICHARDSON HWY CC-SLOAN | IAFS
CC-SLOAN
TAPS |

CC-SLOAN | HYD.DATA15,1962 CC-SLOAN ADH HYD.DATA15,1962 | HYD.DATA16,1962
USGS
HYD.DATA16,1962
CC-SLOAN | TAPS | CC-SLOAN
TAPS | CC-SLOAN
TAPS | | BISHOP
SAM | GLENALLEN HDW LUMB | SPENARU BLURS SUFFLI
TAPS TH13-006 | MCLEOD BILL | HEATON
RICHCREEK PEG & RAY
MITCHELL ESSIE
US ARMY GULKANA |

PUBLIC DOMAIN

12.5 MILE RADIUS | OMNER | USGS TACT/TALI | USGS TACT/TALI | USGS TACT/TALI |
TAPS TH11-096 | TAPS TH13-061
 | SAILORS KEN
MCMAHON CHUCK
LAPPI LOGAN
LAPPI FRED O
GLENN-RICH MOTEL | GLENN-RICH MOTEL
GLENN-RICH MOTEL
HENDRICKS LARRY
ADH GLK BRDG
GULKANA ROADHOUSE | GULKANA ROADHSE

TAPS TH12-002 | 1 | TAPS TH12-016 | TAPS TH73-002 | | 01-01-74 | ; | 10-21-69 | : | |
GULKANA - | DATE
WELL
CONSTRUCTED | 0684 | 0684 | 0684 | 02-02-10 | 02-08-70 | 01-01-80
01-01-80
01-01-76
01-01-74
01-01-73 | 01-01-76 | | | 10-12-69 | 02-27-72 | | 1 | ; | 19.00 | ; | 280.00 | 1 | WATER
LEVEL
(FEET) | 1 | 1 | 1 | 8.00 | 13.00 | 11111 | ,11111 | 15.00 | | 13.50 | 6.50 | | 103 | 197 | 50.0 | 67.0 | 18.0
190
27.0
354 | 1 | DEPTH
OF WELL
(FEET) | 150. | 150. | 132. | 31.5 | 36.5 | 450
210
314
202
280 | 212
275
254
90.0 | 31.5 | | 36.0 | 36.0 | | υ | υ | Þ | Н | D H H D | t | PRIMARY
USE
OF
WATER | Þ | Þ | Þ | Ð | D | DHHQU | OCMCO | ıp | | D | Þ | | 600 3 | . 001 | . 012 | . 001 | 0001 | ω | UMBER | 100 | 100 | 100 | 001 | 001 | 001
002
004
005 | 002
001
003
004 | 004 | | 001 | 005 | | CB00400224DCCC2 | CB00400224DDCC1 | CB00400224DDDD1 | CB00400225BBBC1 | CB00400226ABBD1
CB00400226ABDA1
CB00400230BAAB1
CB00500132CBBB1 | CB00500133DAAD1S | LOCAL WELL NUMBER | CB00500133DCAC1 | CB00500133DCAC2 | CB00500133DCAC3 | CB00500212DABC1 | CB00500213DBDD1 | CB00600113CACB1
CB00600113CBCD1
CB00600123AAB1
CB00600123ACAA1
CB00600123ACAA1 | CB00600123ACAC2
CB00600122ACAC3
CB00600123ADDC1
CB00600127DBAC1
CB00600127DBAC1 | CB00600127DBDA2 | | 10800236ADCA1 | 2 1100116BCDC1 | | 1: Mile-: Owner or User: Year: Topo-: Type of: Depth: Water level : Use: Remarks : Drilled: graphy: Well &: of : : : : : : : : : : : : : : : : : : | : : meter :(ft): : : : : : : : : : : : : : : : : : : | GLENN-RICHARDSON HIGHWAY | |--|--|--------------------------| | Well: Mile ::
No.: post : | ·• ·• | ••• | | | C; L; highly mineralized; | capped and covered over.
C; L; drilled to 443, salty | water; plugged back and
blasted at 293; better water. | G; brackish water. | C; L; highly mineralized. | L; no water. | PS Reportedly water very hard; iorn and salty. | Permafrost to 155; good | water at 155. | |---------------------------|---------------------------|---|--|--------------------|---------------------------|---------------|--|-------------------------|---------------| | | þ | PS | | Þ | Þ | | PS
S | PS | | | H | 1942 U | 6-28-45 | | 1956 U | 12-28-54 | | | | | | GLEINN-RICHARDOUN FIGHWAI | 283 | 243 | | 282 | 280 | Dry | | 124 | | | TURAND | 330 | 293 | | 303 | 354 | 20 | 88 | 212 | , 245 | | - NATIONAL S | Dr 6 | Dr 6 | | Dr 6 | Dr 6 | Dr | Dr | f Dr | | | • | Level | do | | do | Level | Creek
Bank | Valley Dr | Edge of Dr | Bluff | | | 1948 | 1945 | | | 1954 | | | | | | | U. S. Federal | Aviation Agency
do | | do | U. S. Army | Schoonover | Gulkana Road
House | Junction Inn (Big | Timber Lodge) | | | 117.4 | 117.4 | | 117.4 | 118.3 | 126 | 124 | 202.5 | | | • | 24 | 28 | | / 58g | 69 | 09 | 61 | _
 | | | | | | | | | GULKANA , | | | | Table 3... Chemical analyses of water from selected wells and springs along the Glenn Highway (In parts per million) | | Нď | | | • | 7.4 | 3.6 | 7.4 | |--------------------------|--|----------|--------------|-----------------------|------------|-----------|------------| | Specific conduct- | ance
(micro-
mhos at
25°C) | | | 1,570 | 8,080 | 1,370 | 18,000 | | ness
ICO _s | Non-
carbon-
ate | | 2,320 | 320 | 2,750 | | 6,840 | | Hardness
as CaCO, | Calotum Non-
Magnesium carbon-
ate | _ | 2,540 | 3 | | 997 | | | Dissolved | (resigne
at 186° g) | | 3,960 | | | | | | Nitrate | (NO°) | | | * | | 4.6 | | | Fluoride | (C1) (F) (NO ₃) | | | ۰. | • | ņ | | | Chloride | ([C] | _ | 2,400 | 305 | 2,620 | 230 | 6,470 | | Sulfate | (20°) | | • | 9 | 81 | 88 | . • | | Bicar- | (HCO ₃) | _ | 280 | 804 | 308 | 266 | 53 | | Potas- | (K) | | 8 | 8.0 | 2 | | 3 | | Sodium | (RN) | | 2.630 | 7.5 | 480 | | 1,180 | | Mag- | (Mg) | | 206
934 | \$ | 214 | | 250 | | C2 | (C2) | | 681
4.780 | 181 | 3 6 | | 1,900 | | Iron | (Fe) | - | <u>s</u> | ۶. و | 5.4 | 98. | 2.2 7,900 | | Silica | (810°) | : | 3 | 8 | ಕ | 3 | a | | Tem- | ture
(*F) | <u>.</u> | | | | | | | | (ag) | _ | | | | | | | | Date of collection | | 19454/ | 1/12/56 ^{3/} | 9/16/56 | 7/51 2/ | 12/28/54 | | • | ₩611
₩6. | | 38 | 8 | 200 | 8
47 n | S) | | GULKANA
Well 57. U.S. Federal Aviation Agency. U.S. Arm;
Reported yield: 9 gpm. | y. 6-inch casing. | |---|-------------------| | Clay, gray glacial silt (dry frost) 4 | 5 4 5 | | Clay, gray glacial silt | 9 84 | | Fray glacial silt | 3 107 | | Coarse gravel 1/8-to 3-inch diameter 10 | 0 117 | | and and gravel | 6 123 | | oft gray shale | 5 128 | | flacial silt and gravel | | | | 5 255 | | Hacial silt 1 | 7 27 2 | | Coarse gravel, water 1/2-3 inch diameter | • | | pebbles 10 | 6 288 . | | Coarse gravel, sand (water) 42 | 2 330 | | <i>G</i>
Well 58. U.S.I | i ULKAN
Federal | | ion | Age | ncj | 7. | D | cill | ed by U. | S. Army. | 6-inch | |----------------------------|--------------------|--------|-----|-----|-----|----|---|------|----------|----------|--------| | casing. | | | | _ | | | | | | | | | Clay, blue | | | | • | • | | | • | 26 | 26 | | | Clay, blue (froze | | | | | | | | | 6 | 32 | | | Clay, blue | | | | | | | | | 60 | 92 | | | Clay, some gas | | | | | | | : | • | 7 | 99 | | | Clay, blue | | | | • | | | | • | 140 | 239 | | | Clay, blue, trace | e of gr | avel . | | • | | | • | • | 41 | 280 | | | Sand and gravel | | | | • | | | • | • | 7 | 287 | | | Quicksand | | | | • | • | | | • | 14 | 301 | | | Quicksand (water |) | | | • | • | | • | • | 28 | 329 | | | Clay, blue | | | | | | | | • | 87 | 416 | | | Sand (water) . | | | | | • | | • | • | 7 | 423 | | | ? (salt water) | | | | | | | • | • | 13 | 436 | | | Gravel, fine . | | | | | | | | | 7 | 443 | | ### 15212000 COPPER RIVER NEAR CHITINA--Continued ### WATER-QUALITY RECORDS Period of Record.--Water years 1950-58, 1963-72, 1974-75, and 1978 to current year. WATER QUALITY DATA, WATER YEAR OCTOBER 1987 TO SEPTEMBER 1988 | | | DATE | TIME | SAMPLE
LOC-
ATION,
CROSS
SECTION
(FT FM
R BK)
(72103) | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM)
(00095) | PH
(STAND-
ARD
UNITS)
(00400) | TEMPER-
ATURE
WATER
(DEG C)
(00010) | BARO-
METRIC
PRES-
SURE
(MM
OF
HG)
(00025) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | | | |------------------|----------------------------|------------------------------------|--|--|--|---|---|---|--|--|---|---| | | MA | Y | | | | | | | | | | | | | | 24 | 0754 | 290.0 | 154 | 7.50 | 7.0 | 750 | 11.5 | 96 | | | | | | 24 | 0755 | 370.0 | 156 | 7.70 | 7.0 | 750 | 11.1 | 93 | | | | | | 24 | 0756
0757 | 450.0
530.0 | 156
156 | 7.80
7.80 | 7.0
7.0 | 750
750 | 11.4
11.3 | 95
94 | | | | | | 24 | 0758 | 610.0 | 158 | 8.00 | 7.0 | 750 | 11.2 | 94 | | | | | JU | | 0.00 | 0.00 | | | | | | | | | | | | 15 | 1625 | 150.0 | 150 | 7.50 | 8.5 | 746 | 10.6 | 93 | | | | | | 15 | 1626 | 300.0 | 153 | 8.20 | 8.0 | 746 | 11.4 | 98 | | | | | | 15 | 1627 | 450.0 | 158 | 8.20 | 5.5
5.0 | 746
746 | 11.4
12.0 | 93
96 | | | | | | 15
15 | 1628
1629 | 550.0
650.0 | 160
160 | 8.30
8.40 | 5.0 | 746 | 11.8 | 94 | | | | | J | | 1020 | 050.0 | 200 | 0.45 | 5.0 | | | • | | | | | | 28 | 1354 | 160.0 | | 8.00 | 8.5 | 748 | 10.8 | 94 | | | | | | 28 | 1355 | 260.0 | 165 | 8.00 | 8.0 | 748 | 11.0 | 95 | | | | | | 28 | 1356 | 360.0 | | 8.20
8 .20 | 6.5
5.0 | 748
748 | 11.5 | 95 | | | | | | 28
28 | 1357
1358 | 460.0
580.0 | 156 | 7.80 | 5.0 | 748 | 11.8
10.6 | 94
85 | | | | | SI | | 2000 | 500.0 | 200 | | • | | 20.0 | • | | | | | | 29 | 1854 | 400.0 | 210 | 8. 0 0 | 3.0 | 742 | 13 .6 | 104 | | | | | | 29 | 1855 | 450.0 | 240 | 8.00 | 3.0 | 742 | 13.7 | 104 | | | | | | 29 | 1856
1857 | 500.0 | 213
212 | 8.00
7.80 | 3.0
3.0 | 742
742 | 13.8
13.9 | 106 | | | | | | 29
29 | 1858 | 550.0
600.0 | 210 | 7.70 | 3.0 | 742 | 13.5 | 106
104 | | | | DATE | TIME | STREAM
WIDTH
(FT)
(00004) | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM)
(00095) | PH
(STAND-
ARD
UNITS)
(00400) |
TUR-
BID-
ITY
(NTU)
(00076) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
TOTAL
(MG/L
AS
CACO3)
(00900) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVEI
(MG/L
AS MG)
(00925) | | MAY
24 | 0800 | 655 | 36200 | 156 | 7.80 | 66 | K4 | K2 | 73 | 11 | 22 | 4.3 | | JUN
15 | 1630 | 740 | 135000 | 156 | 8.10 | 700 | K43 | K20 | 70 | 14 | 22 | 3.7 | | JUL
28 | 1400 | 730 | 123000 | | 8.00 | 420 | <3 | K27 | 67 | 12 | 21 | 3.5 | | SEP
29 | 1900 | 400 | 22000 | 217 | 7,90 | 44 | <3 | <3 | 95 | 23 | 29 | 5.4 | | | SODIUM,
DIS-
SOLVED | POTAS-
SIUM,
DIS-
SOLVED | ALKA-
LINITY
WAT WH
TOT FET
FIELD | ALKA-
LINITY
WAT WH
TOT IT
FIELD | BICAR-
BONATE
WATER
WH IT
FIELD | SULFATE
DIS-
SOLVED | CHLO-
RIDE,
DIS-
SOLVED | FLUO-
RIDE,
DIS-
SOLVED | SILICA,
DIS-
SOLVED
(MG/L | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS- | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS- | NITROGEN, NITRITE DIS- SOLVE | | DATE | (MG/L
AS NA)
(00930) | (MG/L
AS K)
(00935) | CACO3 | MG/L AS
CACO3
(00419) | MG/L AS
HCO3
(00450) | (MG/L
AS SO4)
(00945) | (MG/L
AS CL)
(00940) | (MG/L
AS F)
(00950) | AS
SIO2)
(00955) | SOLVED
(MG/L)
(70300) | SOLVED
(MG/L)
(70301) | (MG/L
AS N)
(00613 | | MAY 24 | 5.1 | 1.3 | | | | 14 | 5.7 | 0.20 | 7.3 | 111 | 97 | <0.01 | | JUN
15
JUL | 3.6 | 1.4 | 56 | 55 | 67 | 15 | 5.6 | 0.20 | 5.6 | 9 3 | 91 | <0.01 | | 28
SEP | 3.5 | 1.3 | 55 | 54 | 66´ | 19 | 2.2 | 0.20 | 5.4 | 89 | 90 | <0.01 | | 29 | 6.0 | 1.6 | 72 | 70 | 86 | 25 | 5.7 | 0.10 | 7.6 | 131 | 124 | <0.01 | ### 15212000 COPPER RIVER NEAR CHITINA--Continued ### WATER QUALITY DATA, WATER YEAR OCTOBER 1987 TO SEPTEMBER 1988 | | NITRO- | | NITRO- | | NITRO- | | | PHOS- | | PHOS- | | |------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|----------------|------------------|------------------|-------------------|-----------------| | | GEN, | NITRO- | GEN, | NITRO- | GEN, AM- | | PHOS- | PHOROUS | F905 - | PHOROUS | ALUM- | | | NO2+NO3 | GEN, | AIMOMIA | GEN, | MONIA + | PHOS- | PHOROUS | ORTHO, | PEOROUS | ORGANIC | INUM, | | | DIS- | AIMONIA | DIS- | ORGANIC | ORGANIC | PHOROUS | DIS- | DIS- | CEGANIC | DIS- | DIS- | | | SOLVED | TOTAL | SOLVED | TOTAL | TOTAL | TOTAL | SOLVED | SOLVED | LATOT | SOLVED | SOLVED | | DATE | (MG/L (UG/L | | | AS N) | AS N) | AS N) | AS N) | AS N) | AS P) | AS P) | AS P)
(00671) | AS P)
(CO670) | AS P)
(00673-) | AS AL) | | | (00631) | (00610) | (00608) | (00605) | (00625) | (00665) | (00666). | (000/1) | (53670) | (00073) | (01106) | | 'MAY | | • | _ | | | | | | | | | | 24 | <0.100 | 0.030 | 0.010 | 0.27 | 0.30 | 0.030 | 0.020 | <0.010 | 0.03 | 0.02 | 110 | | JUN | | ****** | 0,020 | ••• | | | | | | | | | 15 | 0.100 | 0.020 | 0.040 | 0.28 | 0.30 | 0.050 | 0.030 | <0.010 | 0.05 | 0.03 | | | JUL | | | | | | | | | | | | | 2 8 | <0.100 | 0.150 | 0.140 | 0.05 | 0.20 | 0.250 | 0.030 | 0.010 | 0.25 | 0.02 | 290 | | SEP | | | | | | | | | | | | | 29 | <0.100 | 0.040 | 0.030 | | <0.20 | 0.040 | 0.030 | <0.010 | 0.04 | 0.03 | 80 | | | | | BERYL- | | CHRO- | | | * | | | MANGA- | | | ARSENIC | BARIUM, | LIUM, | CADMIUM | MIUM. | COBALT, | COPPER. | IRON. | TAD, | LITHIUM | NESE, | | | DIS- CIS- | DIS- | DIS- | | | SOLVED SCLVED | SOLVED | SOLVED | | DATE | (UG/L (TG/L | (UG/L | (UG/L | | | AS AS) | AS BA) | AS BE) | AS CD) | AS CR) | AS CO) | AS CU) | AS FE) | AS PB) | AS LI) | AS MN) | | | (01000) | (01005) | (01010) | (01025) | (01030) | (01035) | (01040) | (01046) | (21349) | (01130) | (01056) | | | • | | | | | | | | | | | | MAY | _ | | | | _ | | | | | _ | | | 24 | 2 | 18 | <0.5 | <1 | <1 | <3 | 8 | 110 | <5 | 6 | 10 | | JUN | | | | | | | | | | | | | 15
JUL | | | | | | | | | | | | | 28 | 1 | 19 | <0.5 | <1 | <1 | <3 | 4 | 250 | <5 | 5 | 11 | | SEP | • | 10 | -0.5 | | | - | • | | • | _ | | | 29 | 3 | 25 | <0.5 | <10 | <1 | <3 | 6 | 68 | _. <5 | 9 | 7 | SEDI- | SED. | | | | MOLYB- | | SELE- | | STRON- | VANA- | | | MENT, | SUSP. | | | MERCURY | DENUM, | NICKEL, | NIUM, | SILVER, | TIUM, | DIUM, | ZINC, | SEDI- | DIS- | SIEVE | | | DIS- MINT, | CHARGE, | DIAM. | | DATE | SOLVED 55- | SUS- | 7 FINER | | DATE | (UG/L | (UG/L | (UG/L | (UG/L | (UG/L | (UG/L | (UG/L
AS V) | (UG/L
AS ZN) | FENDED
(MG/L) | PENDED
(T/DAY) | THAN
.062 MM | | | AS HG)
(71890) | AS MO)
(01060) | AS NI)
(01065) | AS SE)
(01145) | AS AG)
(01075) | AS SR)
(01080) | (01085) | (01090) | (E::54) | (80155) | (70331) | | | (71030) | (01000) | (01003) | (01143) | (010/3) | (01000) | (01005) | (01080) | (0.234) | (00133) | (70331) | | MAY | | | | | | | | | | | | | 24 | <0.1 | <10 | <1 | <1 | <1.0 | 120 | <6 | <3 | 401 | 39200 | 50 | | Jun | | | _ | _ | - | | | | | | | | 15 | | | | | | | | | 3130 | 1140000 | 70 | | JUL | | | | | | | | | | | | | 28 | <0.1 | <10 | 1 | <1 | <1.0 | 110 | <6 | 9 | 2030 | 675000 | 62 | | SEP
29 | -0.4 | | | | م ودر | • • • • | ٠. | 7 | 184 | 10000 | | | 29 | <0.1 | <10 | <1 | <1 | <1.0 | 160 | <6 | , | -84 | 10900 | 48 | | | | | | | | | | | | | | # APPENDIX 6 Hydrologic data for the Slana area, Alaska | Material . | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Well 67. State of Alaska
Slana | | | | Coarse gravel and fill (frozen) | 8 | 8 | | Fine sand and med. gravel (frozen) | | 12 | | Coarse gravel (frozen) | | 25 | | Fine sand and clay (frozen) | 6 | 31 | | Fine sand and med. gravel (frozen) | | 36.5 | | Seepage water in sand (thaw streak) | 6 | 42.5 | | Coarse sand and med. gravel (frozen) | | 48.5 | | Med. gravel and fine sand (frozen) | 6 | 54 | | Coarse sand and clay (frozen) | 7 | 63 | | Fine sand with seep from above (frozen). | | 73 | | Glacier mud and fine sand (some water) . | 6 | 7 9 | | Fine sand (bailed down to water level 27 | ft). 12 | 91 | | Fine sand (running in with water) | | 97 | | Fine sand (bailed down to water level at | | | | 35 feet) | 7 | 104 | | Fine sand - run in of fine sand | | 117.5 | | Fine sand (water level 60 feet-holds level | <u>-</u> | | | after bailing) | 4.5 | 122 | | Fine sand with some muck and clay | 4 | 126 | | Muck and med. sand, some gravel | | 130.5 | | Muck and fine sand | 11 | 141.5 | | Fine sand - Rising core at 144 feet | | 148.5 | | Black muck (drilled below 3 feet) | | 150. 5 | | Muck in sand | 1.5 | 152 | | Muck (drilled below shoe) | 2.5 | 154.5 | | Muck (water) | | 170.5 | | Muck and fine sand | 6.5 | 177 | | Fine sand and muck (water came up overnigh | | | | 15 feet) | | 183 | | Sticky clay and fine sand (bailed down to | | | | 55 feet) | | 190 | | Sticky clay | | 197 | | Sticky clay and muck | | 205 | | Sticky clay and broken up wood | | 219 | | Sticky clay | 24 | 243 | | Shale and clay - pulled pipe to 148 feet | | | | Water level 60 feet from surface | | | | Water level 40 feet on $5/19/53$. | 41 | 284 | ### MISCELLANBOUS ANALYSES OF STREAMS IN ALASKA | | | | | Ch | emical an | llyses, in | parts per s | nillion, wa | ter year Oc | tober 1957 | to Septemi | er 1958 | | | | | | | |--|--------------------|--------------------------------------|----------------------------------|----------------------------|-----------------------------|---|--|---|--|---------------------------------------|---------------------------------|---------------------------------|--|--|--|---|---|---------| | | Mean | | | Cal- | Mag- | | Potas- | Bicar- | | | | | Dissolved | Hard
as Ca | | Specific conduct- | | | | Date of collection | discharge
(cfs) | Silica
(SiO ₂) | Iron
(Fe) | cium
(Cs) | nesium
(Mg) | Sodium
(Na) | sium
(K) | bonate
(HCO ₃) | Sulfate
(SO ₄) | Chloride
(C1) | Fluoride
(F) | Mitrate
(NO ₂) | solids
(calculated) | Calcium,
magne-
sium | Non-
carbon-
ate | micro-
mhos at
25°C) | рĦ | Color | | | | | | | | 1980 | . SLAN | A RIVER 1 | CEAR SLAN | A | | | | | • | | | | | Oct. 17, 1957
Nov. 20
Dec. 29
May 5, 1958
June 23
June 23 | | 11
13
8.3
5.4
6.1
6.8 | 0.02
.05
.17
.30
.07 | 46
44
40
42
40 | 14
16
10
8.4
11 | 2.6
3.8
4.5
2.4
1.5
2.3
2.2 | 1.3
1.7
2.1
1.3
1.1
1.1 | 136
161
160
133
119
112
118 | 44
43
52
35
40
49
62 | 1.5
1.0
1.5
.0
1.0
2.0 | 0.2

.2
.0
.1
.2 | 0.5

.4
.4
.1
.0 | 174

213
164
159
167
186 | 153
172
176
141
140
145 | 42
40
44
32
42
53
58 | 299
339
341
278
268
276
312 | 7.8
8.0
7.6
7.8
6.8
7.0
7.6 | 0 0 0 0 | | | STATION N | iumber d | DATE | TIME | LAT-
I-
TUDE | LON
I-
TUD | MEI | | | ECORD . TUMBER 1 | EMPER-
ATURE
WATER
DEG C)
00010) | COLOR
(PLAT-
INUM-
COBALT
UNITS)
(00080) | |--------------------|--|--
---|--|---|--|---|--|--|---|--|---| | PORCUPINE
CREEK | 6243351435
6243351435
6243351435
6243351435
6243351435 | 21000 06-2
21000 02-0
21000 06-0
21000 07-2 | 22-51
06-52
04-52
27-53 | 62
300 62
500 62
2100 62 | 43 35 N
43 35 N
43 35 N
43 35 N
43 35 N | 143 52 10
143 52 10
143 52 10
143 52 10
143 52 10 |) W
) W
) W | 9
9
9
9 | 9 9510
9 9520
9 9520
9 9530 | 00222
00334
00475
00476
00650 | 9.5
0.0

13.0 | 110
10
10
5 | | Œ | 6243351435 | 21000 09-2 | 20-55 | 62 | 43 35 N | 143 52 10 |) W | 9 9 | 9 9550 | 00432 | | 0 | | • | DATE | SPE-
CIFIC
CON-
DUCT-
ANCE
(US/CM)
(00095) | PH WATER WHOLE FIELD (STAND- ARD UNITS) (00400) | CARBON
DIOXIDE
DIS-
SOLVED
(MG/L
AS CO2)
(00405) | WAT WH
TOT FET | BICAR-
BONATE
WATER
WH FET
FIELD
MG/L AS
HCO3
(00440) | CAR-
BONATE
WATER
WH FET
FIELD
MG/L AS
CO3
(00445) | NITRO-
GEN,
NITRATE
DIS-
SOLVED
(MG/L
AS N)
(00618) | HARD-
NESS
TOTAL
(MG/L
AS
CACO3)
(00900) | (00902 | D
S
) | - | | | 07-22-49 | 235 | 6.9 | 21 | 86 | 10 0 | 0 | 0.290 | 120 | 30 | | | | | 06-22-51 | | 6.9 | 11 | 43 | 53 | 0 | 0.090 | 62 | 19 | | | | | 02-06-52 | | 7.5 | 11 | 178 | 220 | 0 | 0.360 | 230 | 56 | | | | | 06-04-52 | | 7.2 | 11 | 87 | 110 | 0 | 0.270 | 110 | 23 | | | | | 07-27-53 | 260 | 7.8 | 3.1 | 101 | 120 | 0 | 0.090 | 130 | 29 | , | | | | 09-20-55 | 266 | 7.6 | 4.9 | 100 | 120 | 0 | 0.230 | 130 | 28 | 3 | | | | | CALCIUM
DIS- | MAGNE-
SIUM,
DIS- | SODIUM, | SODIUM
AD-
SORP- | | SODIUM+
POTAS-
SIUM
DIS- | POTAS-
SIUM,
DIS- | CHLO-
RIDE, | SULFATE | | | | DATE | CON-
DUCT-
ANCE
(US/CM)
(00095) | FIELD
(STAND-
ARD
UNITS)
(00400) | SOLVED
(MG/L
.AS CO2)
(00405) | FIELD
MG/L AS
CACO3
(00410) | WH FET
FIELD
MG/L AS
HCO3
(00440) | FIELD
MG/L AS
CO3
(00445) | SOLVED
(MG/L
AS N)
(00618) | (MG/L
AS
CACO3)
(00900) | | |----------------------------|---|---|---|--|---|--|--|--|--| | 07-22-49
06-22-51 | 2 3 5
1 2 5 | 6.9
6.9 | 21
11 | 86
4 3 | 100
53 | 0 | 0.290
0.090 | 120
62 | 30
19 | | 02-06-52 | 445 | 7.5 | 11 | 178 | 220 | ŏ | 0.360 | 230 | 56 | | 06-04-52 | 215 | 7.2 | 11 | 87 | 110 | 0 | 0.270 | 110 | 23 | | 07-27-53 | 260 | 7.8 | 3.1 | 101 | 120 | 0 | 0.090 | 130 | 29 | | 09-20-55 | 266 | 7.6 | 4.9 | 100 | 120 | 0 | 0.230 | 130 | 28 | | DATE | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | SODIUM
PERCENT
(00932) | SODIUM+ POTAS- SIUM DIS- SOLVED (MG/L AS NA) (00933) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | | 07-22-49 | 37 | 5.6 | ~- | | | 3.0 | | 0.20 | 33 | | 06 00 51 | • 4 | 6.6 | 2.9 | 0.2 | 9 | | 0.70 | 0.20 | 14 | | 06-22-51
02-06-52 | 14
74 | 12 | 2.9 | | 1 | 6.2 | | 2.0 | 63 | | 06-04-52 | 34 | 6.2 | | | | 4.4 | | 2.0 | 2 8 | | 07-27-53 | 44 | 5.0 | 1.5 | 0.1 | 2 | | 1.2 | 0.0 | 37 | | 09-20-55 | 40 | 6.9 | 2.8 | 0.1 | 4 | | 1.0 | 0.20 | 34 | | DATE | FLUO-
RIDE,
DIS-
SOLVI
(MG/)
AS F;
(0095) | DIS- SOLVI ED (MG/I AS SIO2 | AT 18
ED DEG.
L DIS
SOLV
(MG/ | UE SUM OF CONST C TUENTS - DIS ED SOLV L) (MG/ | F SOLIDS I- DIS- S, SOLVI - (TONS ED PER L) AC-FS | - NITRATED DIS-
S SOLVI
(MG/I | ,
TE
- MANGA
ED NESE
L (UG/I
3) AS MN | IRON
(UG/
N) AS F | L
E) | | 07-22-
06-22-
02-06- | 51 0.
52 0. | 20 14
0 15 | 1 2 | .13
!95 2 | 79 0.
81 0 . | 40 1. | 40
6 | | 10
10 | | 06-04-
07-27- | | | | | | 19 1.
22 0. | 2
40 | | 10
10 | | 09-20- | 55 0. | 0 9. | 6 | . 1 | .56 0. | 21 1. | 0 | 0 | 0 | | | | | | | | | | | | Hydrologic data for the Northway area, Alaska | Well 16. U. S. Federal Aviation Agency. Developed 8½ hours. Yield 30 gpm. | Material | Thickness
(feet) | • | |--|---|------------------------------------|--------------------| | Sand, fine gravel, ice (frozen) 12 31 Muck and ice (frozen) 4 35 Muck, ice, and clay (frozen) 10 45 Muck and clay (broke through frost at 46 feet. Water level 25 feet) 14 59 Silt and sand (water level 34 feet) 21 80 Silt and sand 6 99 Sand, small gravel 12 111 Sand (water level 40 feet) 12 123 Gravel, sand (rush of water at 124 feet. Water 11 134 Gravel, sand (rush of water at 124 feet. Water 11 134 Gravel, sand (water level 12 feet) 39 173 Fine sand (water level 3 feet) 11 184 Gravel and sand (water level 12 feet) 53 237 Coarse gravel (water) Well 17. MHKCB at Northway Airport. Perforated casing 45-50 feet. < | Well 16. U. S. Federal Aviation Agency. Developed | 8½ hours. | Yield 30 gpm. | | Sand, fine gravel, ice (frozen) 12 31 Muck and ice (frozen) 4 35 Muck, ice, and clay (frozen) 10 45 Muck and clay (broke through frost at 46 feet. Water level 25 feet) 14 59 Silt and sand (water level 34 feet) 21 80 Silt and sand 6 99 Sand, small gravel 12 111 Sand (water level 40 feet) 12 123 Gravel, sand (rush of water at 124 feet. Water 11 134 Gravel, sand (rush of water at 124 feet. Water 11 134 Gravel, sand (water level 12 feet) 39 173 Fine sand (water level 3 feet) 11 184 Gravel and sand (water level 12 feet) 53 237 Coarse gravel (water) Well 17. MHKCB at Northway Airport. Perforated casing 45-50 feet. < | Sand, fine gravel (frozen) | 19 | 19 | | Muck and cle (frozen) 4 35 Muck and clay (broke through frost at 46 feet 10 45 Muck and clay (broke through frost at 46 feet 14 59 Silt and sand (water level 34 feet) 21 80 Silt and sand 13 93 Sand 6 99 Sand, small gravel 12 111 Sand (water level 40 feet) 12 12 Ill Sand (water level 16 feet below surface) 11 134 Gravel, sand (rush of water at 124 feet. Water 12 12 123 Incavel and sand (water level 12 feet) 39 173 173 173 173 173 173 11 184 </td <td></td> <td></td> <td></td> | | | | | Muck, ice, and clay (broke through frost at 46 feet. 10 45 Muck and clay (broke through frost at 46 feet. 14 59 Silt and sand (water level 34 feet) 21 80 Silt and sand (water level 34 feet) 21 80 Silt and sand 13 93 Sand 6 99 Sand, small gravel 12 111 Sand (water level 40 feet) 12 123 Gravel, sand (rush of water at 124 feet. Water 10 level 16 feet below surface) 11 134 Gravel and sand (water level 12 feet) 39 173 Fine sand (water level 13 feet) 11 184 Gravel and coarse sand (water level 12 feet) 53 237 Coarse gravel (water) 6 243 -@ +4 Well 17. MHKCB at Northway Airport. Perforated casing 45-50 feet. Developed 12 hours. Yield 27½ gpm; drawdown 5½ feet after 8 hours pumping. Surface sand and muck 3 3 Sand (frozen) - thawing and caving 3 3 Sand (frozen) - no caving 32 38 Blue clay (frozen) 4 42 Blue, hard, scandy clay (frozen) | Muck and ice (frozen) | | | | Muck and clay (broks through frost at 46 feet. Water level 25 feet) | Muck. ice. and clay (frozen) | = | | | Water level 25 feet) 14 59 Silt and sand (water level 34 feet) 21 80 Silt and sand 13 93 Sand 6 99 Sand, small gravel 12 111 Sand (water level 40 feet) 12 123 Gravel, sand (rush of water at 124 feet. Water level 16 feet below surface) 11 134 Gravel and sand (water level 12 feet) 39 173 Fine
sand (water level 3 feet) 11 184 Gravel and coarse sand (water level 12 feet) 53 237 Coarse gravel (water) 6 243 -@ ₹4 Well 17. MHKCB at Northway Airport. Perforated casing 45-50 feet. Developed 12 hours. Yield 27½ gpm; drawdown 5½ feet after 8 hours pumping. 3 3 Surface sand and muck 3 3 3 Sand (frozen) - thawing and caving 3 6 Sand (frozen) - thawing and caving 3 3 Sand (frozen) - no caving 32 38 Blue clay (frozen) 4 42 Blue, hard, scndy clay (frozen) 6 48 Sand (water) 5 5 5 <td></td> <td></td> <td></td> | | | | | Silt and sand (water level 34 feet) 21 80 80 811 and sand 13 93 93 83 66 99 83 83 12 111 80 80 83 80 80 80 80 80 | | 14 | | | Silt and sand 13 93 | Silt and sand (water level 34 feet) | | | | Sand | Silt and sand | | | | Sand small gravel | | | | | Sand (water level 40 feet) | | | | | Gravel, sand (rush of water at 124 feet. Water level 16 feet below surface) | | | | | level 16 feet below surface) 11 134 | | | _, | | Gravel and sand (water level 12 feet) | | וו | 134 | | Fine sand (water level 3 feet) | · · · · · · · · · · · · · · · · · · · | | | | Gravel and coarse sand (water level 12 feet) | | | | | Coarse gravel (water) 6 243 - € 74 Well 17. MHKCB at Northway Airport. Perforated casing 45-50 feet. Developed 12 hours. Yield 27½ gpm; drawdown 5½ feet after 8 hours pumping. Surface sand and muck 3 3 Sand (frozen) - thawing and caving 3 6 Sand (frozen) - no caving 32 38 Blue clay (frozen) 4 42 Blue, hard, sandy clay (frozen) 6 48 Sand (water) 2 50 € IS m Well 18. U. S. Army Air Corps at Northway Airport. Yield 40 gpm; drawdown 2 feet after 2 hours. 5 5 Silt 5 5 60 Sand 20 80 "Shale" = silt 15 95 "Sandy shale" = silt and sand 11 106 | | | | | Well 17. MHKCB at Northway Airport. Perforated casing 45-50 feet. Developed 12 hours. Yield 27½ gpm; drawdown 5½ feet after 8 hours pumping. Surface sand and muck | | | | | Developed 12 hours. Yield 27½ gpm; drawdown 5½ feet after 8 hours pumping. Surface sand and muck | oodiso gravor (wasor) | J | ~10 10 747 | | Sand (frozen) - thawing and caving 3 6 Sand (frozen) - no caving 32 38 Blue clay (frozen) 4 42 Blue, hard, scndy clay (frozen) 6 48 Sand (water) 2 50 e s m Well 18. U. S. Army Air Corps at Northway Airport. Yield 40 gpm; drawdown 2 feet after 2 hours. 5 5 Silt (frozen) 55 60 Sand 20 80 "Shale" = silt 15 95 "Sandy shale" = silt and sand 11 106 | Developed 12 hours. Yield 27½ gpm; drawdown | ng 45-50 fe $5\frac{1}{2}$ feet af | et.
ter 8 hours | | Sand (frozen) - thawing and caving 3 6 Sand (frozen) - no caving 32 38 Blue clay (frozen) 4 42 Blue, hard, scndy clay (frozen) 6 48 Sand (water) 2 50 e s m Well 18. U. S. Army Air Corps at Northway Airport. Yield 40 gpm; drawdown 2 feet after 2 hours. 5 5 Silt (frozen) 55 60 Sand 20 80 "Shale" = silt 15 95 "Sandy shale" = silt and sand 11 106 | Surface sand and much | 3 | 3 | | Sand (frozen) - no caving 32 38 Blue clay (frozen) 4 42 Blue, hard, sandy clay (frozen) 6 48 Sand (water) 2 50 e s m Well 18. U. S. Army Air Corps at Northway Airport. Yield 40 gpm; drawdown 2 feet after 2 hours. 5 5 Silt (frozen) 55 60 Sand 20 80 "Shale" = silt 15 95 "Sandy shale" = silt and sand 11 106 | · | | | | Blue clay (frozen) 4 42 Blue, hard, scndy clay (frozen) 6 48 Sand (water) 2 50 e Is m Well 18. U. S. Army Air Corps at Northway Airport. 2 feet after 2 hours. Yield 40 gpm; drawdown 2 feet after 2 hours. Silt | | _ | | | Blue, hard, sandy clay (frozen) 6 48 Sand (water) 2 50 e Is m Well 18. U. S. Army Air Corps at Northway Airport. Yield 40 gpm; drawdown 2 feet after 2 hours. 5 5 Silt (frozen) 55 60 Sand 20 80 "Shale" = silt 15 95 "Sandy shale" = silt and sand 11 106 | | | | | Sand (water) 2 50 e 15 m Well 18. U. S. Army Air Corps at Northway Airport. Yield 40 gpm; drawdown 2 feet after 2 hours. Silt | Blue hard sendy clay (frozen) | | | | Well 18. U. S. Army Air Corps at Northway Airport. Yield 40 gpm; drawdown 2 feet after 2 hours. Silt | Sand (water) | | | | 2 feet after 2 hours. Silt | | | | | Silt (frozen) 55 60 Sand 20 80 "Shale" = silt 15 95 "Sandy shale" = silt and sand 11 106 | | Yield 40 gp | m; drawdown | | Silt (frozen) 55 60 Sand 20 80 "Shale" = silt 15 95 "Sandy shale" = silt and sand 11 106 | 4.2.1 | | | | Sand | | | | | "Shale" = silt | | | | | "Sandy shale" = silt and sand | | | | | | | | | | Silt and gravel 102 208 @ 63m | | | | | 95-205 also reported as quicksand | | 102 | 208 e 63m | | < | | |----|---| | 9 | • | | 5 | | | | | | `. | • | | Ē | 1 | | F | į | | • | ı | | | | | PAGE 1 | TYPE
OF LOG
AVAILABLE | Ω | |---------------------------|------------------------------------|---------------------| | | OTHER
IDENTIFIER | 1 | | | ASSIGNOR
OF OTHER
IDENTIFIER | ; | | NORTHWAY - 25 MILE RADIUS | OWNER | US ARMY LAKEVIEW | | NORTHWAY | DATE
· WELL
CONSTRUCTED | 06-12-62 | | | WATER
LEVEL
(FEET) | 98.00 | | | DEPTH
OF WELL
(FEET) | 250 | | | PRIMARY
USE
OF C | 2 | | | LOCAL WELL NUMBER | CA01402033AAAB1 001 | Table 1. -- Records of wells and test holes along the Alaska Highway, Alaska -- Continued | Remarks | C; L; drawdown 40 feet at 30 gpm reported 1-8-60. | L; location unknown. | L; well 1; location unknown. | L; well 2; water hardness
120 ppm; temperature 40°F. | |--|---|---|--|---| | | | Ä | ij | | | Use | PS | | C• | Д | | level
date | 2-23-44 PS
1- 8-60 | 1943 | 1942? | 2-16-44 | | Water level : (feet) : date | 16
20 | 5.5? | 12 | L | | Topo-:Type of:Depth:_graphy: well &: of : dia-:well : meter :(ft): :(in.): | 243 | . 20 | 208 | 246 | | 11 & 12 & 14 & 15 & 15 & 15 & 15 & 15 & 15 & 15 | | Dr 4? | ည | φ | | Type well dia mete (in. | Dr | Dr | Dr 5 | Dr | | : : : : : : : : : : : : : : : : : : : | Kiver
terrace | | River
terrace | фo | | Year
drilled | 1944 | 1943 | +1942 | 1943 | | Owner or user | U. S. Federal
Aviation Agency | Metcalfe, Hamilton,
Kansas City Bridge | Company
formerly U. S. Army
Air Corps (Engineer
Troops) | op . | | Well: Mile-
no.: post
or
: loca-
: tion | | | | Hangar | | Well: | 116 | 17 | 18 | 19 | # 15470000 - CHISANA RIVER AT NORTHWAY JUNCTION (LAT 63 00 23 LONG 141 48 17) WATER QUALITY DATA: WATER YEAR OCTOBER 1971 TO SEPTEMBER 1972 | DATE | TIME | CH/ | IS-
ARGE
FS) | DIS-
SOLVED
SIL1CA
(SIO2)
(MG/L) | | IRI
(F) | VED MA
ON GAR
E) (F | TAL SOI
\n= Mi
HESE GAI
(N) (I | IS-
LVED
AN-
NESE
4N)
3/L) | DIS-
SOLVED
CAL-
CIUH
(CA)
(MG/L) | DIS-
SOLVED
MAG-
NE-
SIUM
(MG)
(MG/L) | |------------|------------|--------|--------------------|--|---------|----------------|---------------------------|---|---|--|---| | OCT. | | | _ | | | | • | | | | | | JULY | 1118 | 5 1500 | , | 12 | 12 | :0 | | 20 | | 44 | 8.0 | | 31 | 1130 | 5680 | | 7.7 | - | · - | 120 | •• | 0 | 29 | 5.1 | | 23 | 120 | 6490 | 0 | . 6.9 | • | - | 140 | | 0 | 28 | 4.7 | | | | SOL | IS
LVED | | | | | | IS- | | riIS-
SOLVED | | | DIS | | | | | DI | | | VED | DIS-
SOLVED | NITRITE
PLUS | | | SOLVE | | AS-
[um | BICAR-
BONATE | | | | | | NITRATE | NITRATE | | | (NA | | | (HCO3) | (CD3) | | | | F) | (N) | (N) | | DATE | (MG/L | | G/L) | (MG/L) | | | /L) (HC | 3/L) (M | G/L) | (MG/L) | (MG/L) | | OCT. | | | | | | | | | • | | | | JULY | 4, | ,7 | 1.1 | 150 | | 0 . 2 | 7 | 1.2 | •1 | •16 | | | 31
AUG. | 5. | •1 | 2.4 | 99 | | 0 1 | 9 | 2.1 | •1 | | .00 | | 23 | 4. | .3 | 1.2 | 99 | | 0 1 | | 1.9 | • 0 | | -02 | | | | 015- | | S- | | | SPE- | • | | | | | | | SOLVED | | .VED | • | NON- | CIFIC
CON- | | | c | LOR | | | | ORTHO. | (SUL | .IDS | ARD- | CAR-
BONATE | DUCT- | | | | PLAT- | | | | PHORUS | | | ESS | HARD- | ANCE | PH | TEMP | | IUH- | | | | (P) | TUEN | | A . MG) | NESS | (MICRO- | | ATU | | BALT | | | DATE | (HG/L) | (He | /L) | (MG/L) | (MG/L) | HHOS) | (UNITS) | (DEG | C) UI | (ITS) | | (| ост. | | | | | | | | | | | | | 14 | | • | 173 | 143 | 20 | 288 | 8.0 | | •0 | 10 | | • | JULY
31 | -14 | | 120 | 93 | 12 | 200 | 7.7 | 1 | 3.5 | 5 | | | AUG. | | | | ,, | • " | | _ | _ | | | | | 23 | -10 | | 114 | 89 | 8 | 197 | 7.1 | ı | 1.5 | 10 | # SELECTED CHEMICAL ANALYSES OF GROUND WATER Chemical analyses in parts per million except conductance, pH, and color | Ī | _ | Major | Depth
of | Silica | iron | Cal- | Mag- | Sodium | Potas- | Bicar- | Sulfate | Chloride | Fluoride | Nitrate | Dissolved
solids
(residue | Hardn
as Ca | | Specific conduct- | | | |---|---|--|--------------------------------|-----------------------------|-------------------------------------|------------------------------|-----------------------------|-----------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------|-------------------------------|---------------------------------|----------------------------------|---------------------------------|------------------------|----------------------------------|---------------------------------|----------------------| | | Owner or user | aquifer | well
(feet) | (SiO ₂) | (Fe) | cium
(Ca) | nesium
(Mg) | (Na) | sium
(K) | bonate
(HCO ₃) | (504) | (ci) | (F) | (FOM) | on evap-
oration
at 180°C) | Carbonate | Non-
carbon-
ate | (micro-
mhos at
25°C) | pН | Color | | | Custom Station, Internat. Border
Border
Trading Post
Northway Motel
Northway ACS
Northway FAA | schist
gravelly-sand
granite
granite
gravelly-sand | 297
175
206
90
237 | 9.0
36
29
30
33 | 0.02
2.20
Tr.
2.69
0.03 | 37
135
27
103
56 | 335
25
12
39
19 | 66
17
18
8.5 | 1.8
7.9
7
0.2
2.7 | 494
602
-
404
288 | 1120
5.3
56
97
2.0 | 8.9
2.8
10
9.2
2.0 | 0.1
0.4
-
0.3
0.2 | 0.0
0.8
0.6
9.4
0.6 | 1820
529
244
508
266 | 1560
438
90
418
220 | 1155
0
26
87 | 2440
859
283
722
415 | 7.6
7.6
7.4
6.6
8.1 | 140
-
200
5 | ## SELECTED CHEMICAL ANALYSES OF SURFACE WATER Chemical analyses in parts per million except conductance, pH, and color | | • | | | | Chemico | u anary | ses in p | title per | | 1 | | | $\overline{}$ | | | | | ! | Specific | . 1 | 1 | |---|--------------------------------------|---|---|----------------------------|-------------------------------|------------------------------|----------------------------|-------------------------------|-------------------|---------------------------------|---|-------------------------------|--------------------------|--------------------------|-------------------------------|-----------------------------------|------------------------|------------------------|-----------------------------|--------------------------|-----| | [| | | · | | | | | | | | | İ | | | | Dissolved -
solids
(residue | Hardn
as Ca(| | conduct- | | Col | | | Number | Date of collection | Location | Mean
discharge
(cfs) | Silica
(SiO ₂) | Iron
(Fe) | Cal-
cium
(Ca) | Mag-
nesium
(Mg) | Sodium
(Na) | Potas-
sium
(K) | Bicar-
bonate
(HCO ₃) | Sulfate
(SO ₄) | Chloride
(CI) | Fluoride
(F) | Nitrate
(NO ₃) | on evap-
oration
at 180°C) | Carbonate | Non-
carbon-
ate | (micro-
mhos at
25°C) | pH | | | | | | · . | | | | ! | | | | 181 | 4.3 | 2.8 | 0.4 | 1.0 | 160 | 149 | 1 | 275 | 7.5 | 12 | | | \$-1
\$-2
\$-3
\$-4
\$-5 | 6/18/65
6/17/65
7/27/53
12/30/57
10/20/66 | Lake (no name) near Northway Junction
Scottie Creek near Northway Junction
Chisana River near Northway Junction
Chisana River near Northway Junction
Nabesna River near Northway Junction | 827
620 | 4.3
6.2
7.1
15
14 | 0.73
0.41
0.00
0.05 | 36
15
26
44
45 | 14
6.4
4.2
13
8.9 | 5.2
3.2
6.9 | 2.1
1.3
0.8
2.9
2.0 | 70
90
183
165 | 8.6
13
24
29 | 2.1
2.0
4.0
7.8 | 0.3
0.1
0.2
0.1 | 0.5
0.3
0.4
- 1.7 | 78
102
200
174 | 64
85
163
149 | 7
11
13
14 | 134
185
328
331 | 7.5
8.0
7.3
7.4 | l | | Material | Thickness
(feet) | Depth
(feet) | |--|---------------------|------------------------| | Well 19. U. S. Army Air Corps, well 2.
Yield 30 gpm; drawdown O after 24 hours. | Drilled by | Drilled by Mike Erceg. | | Muck | 3 | દ | | Muck and ice (frozen) | 22 | 25 | | Sand, ice, and slide rock | 15 | 40 | | Silt, ice, some sand | 37 | 77 | | Sand and ice (broken through frost) (at 90 feet | | | | water struck) | 13 | 06 | | ? (Water level at 15 feet from surface) | 14 | 104 | | Sand and fine gravel | 16 | 120 | | Soft clay | 2 | 125 | | Muck | 15 | 140 | | Sand, firmer | ວ | 145 | | Fine gravel | ננ | 156 | | Gravel and sand (water level 14 feet) | 77 | 227 C69m | Table 3. --Chemical analyses of water from wells: along the Alaska Highway, alaska (In parts per million) | | HQ. | 7.63 | 7.43 | °: | | |----------------------|--|------------|------------|----------------|-----| | Specific
conduct- | ance
(micro-
mhos at
25°C) | /\$047 | 283 | 272 | | | ess
CO, | Non-
carbon-
ate | 0 | 88.3 | 92 | | | Hardness
as CaCO, | Calcium, Non-
Magnesium carbon-
ate | 162.7 | 90.0 | 41 | | | Dissolved
solids | (Calculated) | 368 | . 112 | 176 | | | | | 0.3 | 9.0 | • <u>.</u> | | | Fluoride | (F) | | | ó | | | Chloride | (CI) (F) (NO ₃) | 18.0 | 10.4 | 0; | | | | (30, | 0.64 | 56.0 | 81 | | | Bicar- | Donate
(HCO ₃) | | | 159 | | | Potas- | sium
(K) | 19 | | 6. | | | Sodium | (Na) | . | ٠ ٠ | f ., | | | Mag- | nesium
(Mg) | \$.52 | 11.8 | 10 | | | Cal- | Caum
(Ca) | 35.4 | 27.2 | 9 . | | | Iron | (Fe) | 0.1 | Trees | 80.0 | | | Siles | (SIO ₂) | 012 | 29.0 | 28 | | | | Manga-
nese
(Mn) | 1.4 | 0 | | | | U. S. | Geologiosi
Survey
Laboratory
Mumber | | · | 22
23
24 | | | | Date of collection | 11-21-59½/ | 11-21-591/ | 11-10-59 | | | • | | ۲ - | 184 | رق
الإيما | 24. |